PROFILES 2000 Distributed by California Department of Health Services Diana M. Bontá, R.N., Dr. P.H. Director Health Information and Strategic Planning George B. (Peter) Abbott, M.D., M.P.H. Acting Deputy Director > Center for Health Statistics Michael L. Rodrian, Chief Office of Health Information and Research Anthony Oreglia, Chief Planning and Data Analysis Section Michael Quinn, Chief In collaboration with California Conference of Local Health Officers Gary Feldman, M.D. President #### **ACKNOWLEDGMENTS** This report was prepared by **Les Fujitani**, Research Program Specialist, with the Center for Health Statistics, Planning and Data Analysis Section. The principal author would like to extend his appreciation to the following people for their assistance in the preparation of this report: **Janet Ciarcia** (Office of Health Information and Research) composed the formulas within the technical notes and coordinated the mass mailing of this report. **Denise Gilson** (Division of Communicable Disease Control) provided syphilis case incidence data. **Mary Heim** (Department of Finance) provided the 1990 census data and the 1997 race/ethnic population estimates by county with age and sex detail, June 1999. Jim Creeger (Office of AIDS) provided AIDS case incidence data. **Donald McNeill** (Maternal and Child Health Branch) provided breastfeeding initiation data. **Jeanette Rainey** (Division of Communicable Disease Control) provided measles case incidence data. **Fred Richards** (Planning & Data Analysis Section) acquired source data for the tables related to morbidity. **Mich Tashiro** (Maternal and Child Health Branch) matched the birth and infant death records from the separate Birth and Death Statistical Master Files to create the Birth Cohort-Perinatal Outcome Files of linked births and deaths. **Janice Westenhouse** (Tuberculosis Control Program) provided tuberculosis case incidence data. The Staff of the Office of Vital Records collected, coded, and edited birth and death certificates, which form the basis of the Birth and Death Statistical Master Files. Cover Photography by **Donna Chandler**: The Base of Yosemite Falls #### **DEPARTMENT OF HEALTH SERVICES** 714/744 P STREET P. O. BOX 942732 SACRAMENTO, CA 94234-7320 (916) 657-1425 ### Dear Colleague: We are pleased to present the eighth edition of *County Health Status Profiles* for Public Health Week, April 3-9, 2000. This report contains selected health status indicators recommended by the U.S. Public Health Service for monitoring state and local progress toward achieving some of the goals set forth in *Healthy People 2000*. The Year 2000 National Health Objectives challenge public health professionals to increase the span of healthy life, reduce health disparities, and ensure access to preventive services for all Americans. The set of health indicators from year to year remains relatively unchanged. The *Profiles* report is evaluated with each annual edition and amended according to priorities developed by the Department of Health Services and the California Conference of Local Health Officers. Critiques on style and technical presentation of last year's report have been incorporated wherever possible. We believe this report represents an important means to assess public health in California. The health status indicators are based on data that are readily available for providing information to guide the future course of health promotion and preventive services. Diana M. Bontá, R.N., Dr. P.H. Director California Department of Health Services Gary Feldman, M.D. President California Conference of Local Health Officers ## **TABLE OF CONTENTS** | INTRODUCTIO | N | 1- 2 | |---------------|--|-------| | TABLES WITH | HIGHLIGHTS | 3-56 | | <u>TABLES</u> | HEALTH STATUS INDICATORS | | | 1-12 | MORTALITY INDICATORS PER 100,000 POPULATION | | | 1 | All Causes of Death | 3-4 | | 2 | Motor Vehicle Crashes | 5-6 | | 3 | Unintentional Injuries | 7-8 | | 4 | Firearm Injuries | 9 -10 | | 5 | Homicide | 11-12 | | 6 | Suicide | 13-14 | | 7 | All Cancer Deaths | 15-16 | | 8 | Lung Cancer | 17-18 | | 9 | Female Breast Cancer | 19-20 | | 10 | Coronary Heart Disease | | | 11 | Cerebrovascular Disease (Stroke) | 23-24 | | 12 | Drug-Related Deaths | 25-26 | | 13 – 16 | MORBIDITY INDICATORS PER 100,000 POPULATION | | | 13 | Acquired Immunodeficiency Syndrome (AIDS) | 27-28 | | 14 | Measles | 29-30 | | 15 | Tuberculosis | 31-32 | | 16 | Syphilis | 33-34 | | 17A-17E | BIRTH COHORT INFANT MORTALITY UNDER ONE YEAR
OF AGE PER 1,000 LIVE BIRTHS | | | 17A | All Race/Ethnic Groups Infant Mortality | 35-36 | | 17B | Asian/Other Race Group Infant Mortality | 37-38 | | 17C | Black Race Group Infant Mortality | 39-40 | | 17D | Hispanic Ethnic Group Infant Mortality | | | 17E | White Race Group Infant Mortality | 43-44 | | 18 - 20B
I | NATALITY INDICATORS PER 100 LIVE BIRTHS OR 1,000 POPULATION | | | 18 | Low Birthweight Infants | 45-46 | | 19 | Births to Adolescent Mothers, 15-19 Years Old Per 1,000 Live Births | | | 20A | Prenatal Care Not Begun During The First Trimester | | | 20B | Adequate/Adequate Plus Prenatal Care (APNCU Index) | | # TABLE OF CONTENTS (continued) | <u>TABLES</u> | HEALTH STATUS INDICATORS | | |---------------|---|-------| | | BREASTFEEDING INITIATION RATES PER 100 LIVE BIRTHS | | | 21 | Breastfeeding Initiation During Early Postpartum | 53-54 | | | 1990 CENSUS POPULATION HEALTH INDICATOR | | | 22 | Persons Under 18 Below Poverty | 55-56 | | | A COMPARISON OF THREE-YEAR AVERAGE DATA | | | 23 | A comparison of three-year average data among selected indicators | 57-60 | | | | | | TECHNICAL NO | OTES | 61-68 | | BIBLIOGRAPHY | 69 | | | ORDER FORM | | 70 | #### INTRODUCTION The collection, analysis, and use of public health data are essential components of a fully functioning public health program at the national, state, and local levels. Assessment of public health is enhanced when data collected at the state and local levels can be directly compared with clearly established benchmarks, such as national standards, and populations of similar composition, according to the Institute of Medicine's 1988 report entitled, The Future of Public Health. Recognition of the importance of well-defined goals and objectives for improving the health of the nation by the United States Public Health Services (USPHS), resulted in the publication of *Healthy* People 2000: National Health Promotion and Disease Prevention Objectives for the Nation. Priority Area 22 in this report was established to develop and improve a statistical infrastructure that would allow all levels of government to monitor progress and to evaluate health status changes toward meeting the Year 2000 objectives. In response to the specifications of Objective 22.1, the Centers for Disease Control and Prevention (CDC) convened a committee to identify health status indicators. The committee members agreed that the indicators must have the following characteristics: - Be few in number (10-20). - Be comprehensive. - Include global measures to assess morbidity, mortality, and quality of life. - Include specific measures of community health. - Contain a subset that is consistent at the federal, state, and local level. - Be readily and uniformly understandable, and acceptable. - Be measurable using available data. - Imply specific interventions compelling action. - Be outcome oriented. For County Health Status Profiles, some modifications have been made to the list of 18 indicators chosen by the committee. Principally, health indicators for Air Quality and for Work Related Deaths were omitted from the report, but indicators for adequacy of prenatal care (Adequacy of Prenatal Care Utilization Index) and breastfeeding initiation during early postpartum were added. Other health indicators, which have no established Year 2000 National Objective, but were included in this report are: deaths due to all causes; infant mortality tables among Asian/Other, Hispanic and White; and birth rates among adolescent mothers aged 15-19. This edition of the **Profiles** for 2000 utilizes essentially the same health indicators and report format as last year. However, in response to an initiative proposed by the Department of Health Services Breastfeeding Promotion Committee, a new table (Table 21) presenting breastfeeding incidence rates among women delivering their newborn in a California hospital was added to **Profiles** this year. This report presents vital statistics and morbidity tables that show the population, number of events, percentages, crude rates, and age-adjusted death rates by county. Also shown on these tables are the upper and lower 95% confidence limits, which provide a means for assessing the degree of stability of the estimated rates and percentages. Vital statistics rates and percentages are also subject to random variation, which is inversely related to the number of events (e.g. deaths) used to calculate the rates and percentages. Therefore, standard errors and relative standard errors (coefficients of variation) are calculated to measure the reliability of the rates and percentages. Estimated rates and percentages which are categorized as unreliable (relative standard error ≥ 23%) are marked on these tables with an "∗" (asterisk). The counties on these tables are ranked by the rates or percentages, regardless of their reliability, in ascending order. Those with identical rates or percentages are ranked next by the county's population size in descending order. The "Highlights" and the explanatory "Notes" are adjacent to each of the tables. The explanatory "Notes" as well as the "Technical Notes" are provided to assist the readers with information on data limitations and qualifications for correctly interpreting and comparing these data among the counties. For those who may
want to learn more about the problems associated with analysis of vital events involving small numbers, small area analysis, and age-adjusted death rates, references to relevant statistical publications are located in the Bibliography. Data for this report have been provided by the California Department of Health Services' Center for Health Statistics, Division of Communicable Disease Control, Genetic Disease Branch, and the Office of AIDS. In addition, the Demographic Research Unit and the Census Data Center of the Department of Finance provided the 1990 census data and the 1997 race/ethnic population estimates by county with age and sex detail, June 1999. If you have questions about this report, or desire additional state or county health status data and statistics (either hard copy reports or electronic media), please write or call: California Department of Health Services Center for Health Statistics 304 S Street, Third Floor P. O. Box 730241 Sacramento, CA 94244-0241 Telephone (916) 445-6355 www.dhs.ca.gov Should you wish additional copies of *County Health Status Profiles*, instructions for placing your order appear in the back of this report. ### TABLE 1: DEATHS DUE TO ALL CAUSES, 1996-1998 California Counties Ranked By Three-Year Average Age-Adjusted Death Rate The crude death rate from all causes for California was 678.9 per 100,000 population, a risk of dying equivalent to approximately one death for every 147 persons. This rate was based on a three-year average number of deaths of 223,732.0 from 1996 to 1998, and a population of 32,956,695 as of July 1, 1997. Among counties with "reliable" rates, the crude rate ranged from 1,384.9 in Lake County to 414.6 in Mono County, a difference in rates by a factor of 3.3 to 1. The age-adjusted death rate from all causes for California for the three-year period from 1996 to 1998 was 425.7 per 100,000 population. Reliable age-adjusted death rates ranged from 595.4 in Trinity County to 312.5 in Mono County. The difference between crude and age-adjusted rates shows how the county age composition differs from the 1940 United States population (the "standard population"). A Year 2000 National Objective for deaths due to all causes has not been established. #### Notes: Death rates are per 100,000 population. The crude death rate is the actual risk of dying. The age-adjusted rate is the hypothetical rate that the State/County would have if its population were distributed by age in the same proportions as the 1940 United States population. * Death rate unreliable, relative standard error is greater than or equal to 23%. Counties were rank ordered first by increasing age-adjusted death rate (calculated to 15 decimal places), second by decreasing size of the population. For purposes of this report, rates with a relative standard error of greater than or equal to 23% are considered "unreliable". The upper and lower limits of the age-adjusted death rate at the 95% confidence level indicate the precision of the estimated death rate. The wider the interval, the less precise the death rate. The upper and lower limits define the range within which the death rate probably would occur in 95 out of 100 independent sets of data similar to the present set. (See additional Technical Notes in the Appendix, pages 61 through 68). #### **DATA SOURCES** Department of Health Services: Death Statistical Master Files, 1996-1998. # TABLE 1 DEATHS DUE TO ALL CAUSES RANKED BY THREE-YEAR AVERAGE AGE-ADJUSTED DEATH RATE CALIFORNIA COUNTIES, 1996-1998 | 5 | | | 1996-1998 | 0.511.5.5 | | | | |----------|----------------------------|--------------------|----------------------|------------------|----------------|----------------|----------------| | RANK | OOLINTY | 1997 | DEATHS | CRUDE | AGE-ADJUSTED | | ENCE LIMITS | | ORDER | COUNTY | POPULATION | (AVERAGE) | DEATH RATE | DEATH RATE | LOWER | UPPER | | | | YEAR 2000 NAT | I
IONAL OBJECTIVE | : NONE ESTA | ABLISHED | | | | 1 | MONO | 10,531 | 43.7 | 414.6 | 312.5 | 215.1 | 409.9 | | 2 | SAN BENITO | 46,121 | 258.0 | 559.4 | 345.1 | 297.5 | 392.6 | | 3 | SAN MATEO | 711,699 | 4,926.7 | 692.2 | 356.1 | 344.7 | 367.5 | | 4 | SANTA CLARA | 1,671,414 | 8,876.3 | 531.1 | 356.6 | 348.7 | 364.6 | | 5 | SIERRA | 3,406 | 31.7 | 929.7 | 358.6 | 198.3 | 518.9 | | 6 | NEVADA | 88,356 | 817.0 | 924.7 | 358.9 | 326.4 | 391.4 | | 7 | MARIN | 243,214 | 1,850.3 | 760.8 | 363.6 | 344.3 | 382.8 | | 8 | SANTA BARBARA | 400,751 | 2,803.7 | 699.6 | 366.4 | 350.3 | 382.4 | | 9 | SANTA CRUZ | 247,216 | 1,671.0 | 675.9 | 375.8 | 354.7 | 397.0 | | 10 | LASSEN | 33,861 | 197.7 | 583.8 | 378.8 | 319.8 | 437.8 | | 11 | VENTURA | 727,154 | 4,446.3 | 611.5 | 379.8 | 367.5 | 392.1 | | 12 | ORANGE | 2,705,313 | 15,999.0 | 591.4 | 386.1 | 379.6 | 392.7 | | 13
14 | SAN LUIS OBISPO | 234,813 | 1,934.3 | 823.8
600.9 | 392.4
392.9 | 370.9 | 413.9
411.0 | | 15 | MONTEREY
EL DORADO | 377,744
147,409 | 2,270.0
1,051.7 | 713.4 | 392.9
395.0 | 374.8
368.2 | 411.0 | | 16 | AMADOR | 33,472 | 351.0 | 1,048.6 | 402.5 | 366.2
349.1 | 421.9
455.9 | | 17 | PLACER | 215,634 | 1,642.0 | 761.5 | 402.7 | 380.6 | 424.8 | | 18 | CONTRA COSTA | 896,206 | 6,458.3 | 701.5 | 409.0 | 397.9 | 420.1 | | 19 | SAN DIEGO | 2,763,401 | 18,594.7 | 672.9 | 416.1 | 409.3 | 423.0 | | 20 | MADERA | 113,525 | 788.7 | 694.7 | 423.1 | 389.6 | 456.6 | | 21 | NAPA | 121,239 | 1,278.0 | 1,054.1 | 425.6 | 396.4 | 454.8 | | | CALIFORNIA | 32,956,695 | 223,732.0 | 678.9 | 425.7 | 423.7 | 427.6 | | 22 | SONOMA | 432,771 | 3,697.0 | 854.3 | 428.1 | 411.5 | 444.6 | | 23 | LOS ANGELES | 9,524,613 | 59,559.7 | 625.3 | 428.6 | 424.8 | 432.4 | | 24 | ALAMEDA | 1,398,421 | 9,681.7 | 692.3 | 432.4 | 422.7 | 442.0 | | 25 | CALAVERAS | 37,916 | 374.7 | 988.1 | 432.6 | 377.5 | 487.7 | | 26 | IMPERIAL | 142,759 | 844.3 | 591.4 | 437.1 | 404.3 | 469.9 | | 27 | SAN FRANCISCO | 777,368 | 6,961.3 | 895.5 | 439.4 | 426.9 | 451.8 | | 28 | TUOLUMNE | 52,280 | 530.7 | 1,015.0 | 446.9 | 400.0 | 493.7 | | 29 | RIVERSIDE | 1,423,699 | 11,350.7 | 797.3 | 448.4 | 438.7 | 458.1 | | 30 | GLENN | 26,856 | 221.3 | 824.1 | 451.1 | 380.8 | 521.5 | | 31
32 | SUTTER
PLUMAS | 76,004 | 613.0
213.3 | 806.5
1,045.6 | 453.9
453.9 | 413.0
375.2 | 494.8
532.7 | | 33 | FRESNO | 20,402
778,674 | 5,265.7 | 676.2 | 453.9
454.1 | 440.3 | 468.0 | | 33
34 | YOLO | 154,850 | 1,033.0 | 667.1 | 455.2 | 440.3
424.2 | 486.3 | | 35 | MARIPOSA | 15,957 | 165.3 | 1,036.1 | 455.8 | 368.2 | 543.5 | | 36 | TEHAMA | 54,702 | 569.7 | 1,041.4 | 459.7 | 413.3 | 506.2 | | 37 | INYO | 18,272 | 226.0 | 1,236.9 | 460.2 | 382.4 | 538.0 | | 38 | COLUSA | 18,530 | 144.7 | 780.7 | 462.2 | 375.0 | 549.3 | | 39 | BUTTE | 198,459 | 2,144.7 | 1,080.7 | 465.3 | 439.9 | 490.7 | | 40 | SOLANO | 378,664 | 2,352.3 | 621.2 | 474.2 | 453.9 | 494.5 | | 41 | SAN JOAQUIN | 542,196 | 4,082.3 | 752.9 | 475.6 | 459.0 | 492.2 | | 42 | SACRAMENTO | 1,146,825 | 8,633.3 | 752.8 | 478.9 | 467.7 | 490.1 | | 43 | ALPINE | 1,174 | 8.3 | 709.8 * | 482.8 * | 129.1 | 836.5 | | 44 | TULARE | 358,337 | 2,572.3 | 717.9 | 483.2 | 462.1 | 504.3 | | 45 | MODOC | 10,140 | 116.7 | 1,150.6 | 486.3 | 371.3 | 601.4 | | 46 | MERCED | 201,905 | 1,330.7 | 659.1 | 488.9 | 460.2 | 517.7 | | 47 | KERN | 634,404 | 4,486.7 | 707.2 | 489.5 | 473.6 | 505.4 | | 48 | MENDOCINO | 85,966 | 815.0 | 948.0 | 494.2 | 454.6 | 533.8 | | 49
50 | STANISLAUS | 425,407 | 3,266.0 | 767.7 | 495.4 | 476.3 | 514.5 | | 50
51 | SAN BERNARDINO
SISKIYOU | 1,617,262 | 10,516.0
490.0 | 650.2
1,108.9 | 500.5
502.4 | 490.1
448.2 | 510.8
556.6 | | 51
52 | KINGS | 44,186
117,793 | 717.7 | 609.3 | 502.4
504.4 | 446.2
464.5 | 544.2 | | 52
53 | HUMBOLDT | 126,137 | 1,139.0 | 903.0 | 515.5 | 481.2 | 549.8 | | 54 | DEL NORTE | 28,413 | 253.0 | 890.4 | 517.3 | 443.5 | 591.1 | | 55 | SHASTA | 163,351 | 1,668.0 | 1,021.1 | 519.4 | 490.4 | 548.4 | | 56 | LAKE | 55,047 | 762.3 | 1,384.9 | 556.5 | 504.7 | 608.4 | | 57 | YUBA | 61,246 | 480.3 | 784.3 | 561.1 | 505.9 | 616.4 | | 58 | TRINITY | 13,230 | 155.3 | 1,174.1 | 595.4 | 483.9 | 706.9 | | | | | | | | | | ### TABLE 2: DEATHS DUE TO MOTOR VEHICLE CRASHES, 1996-1998 California Counties Ranked by Three-Year Average Age-Adjusted Death Rate The crude death rate from motor vehicle crashes for California was 11.5 per 100,000 population, a risk of dying equivalent to approximately one death for every 8,702 persons. This rate was based on a three-year average number of deaths of 3,787.3 from 1996 to 1998 and a population of 32,956,695 as of July 1, 1997. Among counties with "reliable" rates, the crude rate ranged from 28.8 in Madera County to 6.0 in San Mateo County, a difference in rates by a factor of 4.8 to 1. The age-adjusted death rate from motor vehicle crashes for California for the three-year period from 1996 to 1998 was 11.4 per 100,000 population. Reliable age-adjusted death rates ranged from 27.7 in Madera County to 5.7 in San Mateo County. The difference between crude and age-adjusted rates shows how the county age composition differs from the 1940 United States population. Altogether 22 counties (17 with reliable age-adjusted death rates) and California as a whole met the revised Year 2000 National Objective of 14.2 deaths due to motor vehicle crashes per 100,000 population. #### Notes: Death rates are per 100,000 population. The crude death rate is the actual risk of dying. The age-adjusted rate is the hypothetical rate that the State/County would have if its population were distributed by age in the same proportions as the 1940 United States population. - * Death rate unreliable, relative standard error is greater than or equal to 23%. - + Standard error indeterminate, death rate based on no (zero) deaths. - Upper and lower limits at the 95% confidence level are not calculated for no (zero) deaths. Counties were rank ordered first by increasing age-adjusted death rate (calculated to 15 decimal places), second by
decreasing size of the population. For purposes of this report, rates with a relative standard error of greater than or equal to 23% are considered "unreliable". The upper and lower limits of the age-adjusted death rate at the 95% confidence level indicate the precision of the estimated death rate. The wider the interval, the less precise the death rate. The upper and lower limits define the range within which the death rate probably would occur in 95 out 100 independent sets of data similar to the present set. (See Technical Notes in the Appendix, pages 61 through 68). #### **DATA SOURCES** Department of Health Services: Death Statistical Master Files, 1996-1998. # TABLE 2 DEATHS DUE TO MOTOR VEHICLE CRASHES RANKED BY THREE-YEAR AVERAGE AGE-ADJUSTED DEATH RATE CALIFORNIA COUNTIES, 1996-1998 | | | | 1996-1998 | | | | | |----------|---------------------|-------------------|--------------|----------------|---------------------|------------|--------------| | RANK | | 1997 | DEATHS | CRUDE | AGE-ADJUSTED | | DENCE LIMITS | | ORDER | COUNTY | POPULATION | (AVERAGE) | DEATH RATE | DEATH RATE | LOWER | UPPER | | 1 | SIERRA | 3,406 | 0.0 | 0.0 + | 0.0 + | _ | - | | 2 | SAN MATEO | 711,699 | 42.7 | 6.0 | 5.7 | 3.9 | 7.6 | | 3 | MARIN | 243,214 | 16.7 | 6.9 * | 6.6 * | 3.1 | 10.2 | | 4 | SAN FRANCISCO | 777,368 | 57.7 | 7.4 | 7.0 | 4.9 | 9.0 | | 5 | ALAMEDA | 1,398,421 | 104.0 | 7.4 | 7.3 | 5.8 | 8.8 | | 6 | SANTA CLARA | 1,671,414 | 133.3 | 8.0 | 8.1 | 6.7 | 9.6 | | 7 | ORANGE | 2,705,313 | 220.0 | 8.1 | 8.2 | 7.1 | 9.4 | | 8 | CONTRA COSTA | 896,206 | 79.0 | 8.8 | 8.8 | 6.8 | 10.8 | | 9 | NAPA | 121,239 | 11.3 | 9.3 * | 9.0 * | 3.3 | 14.6 | | 10 | SANTA BARBARA | 400,751 | 37.7 | 9.4 | 9.1 | 6.0 | 12.1 | | 11 | SAN DIEGO | 2,763,401 | 265.3 | 9.6 | 9.2 | 8.1 | 10.4 | | 12 | LOS ANGELES | 9,524,613 | 887.7 | 9.3 | 9.3 | 8.6 | 9.9 | | 13 | VENTURA | 727,154 | 71.0 | 9.8 | 9.6 | 7.3 | 11.9 | | 14 | YOLO | 154,850 | 17.3 | 11.2 * | 10.3 * | 5.3 | 15.3 | | 15 | SANTA CRUZ | 247,216 | 27.3 | 11.1 | 10.8 | 6.5 | 15.1 | | 4.5 | CALIFORNIA | 32,956,695 | 3,787.3 | 11.5 | 11.4 | 11.0 | 11.8 | | 16 | SOLANO | 378,664 | 42.3 | 11.2 | 11.6 | 8.0 | 15.1 | | 17 | SAN LUIS OBISPO | 234,813 | 29.7 | 12.6 | 11.6 | 7.2 | 15.9 | | 18 | SACRAMENTO | 1,146,825 | 137.7 | 12.0 | 12.0 | 9.9 | 14.1 | | 19 | SONOMA | 432,771 | 54.3 | 12.6 | 12.2 | 8.7 | 15.6 | | 20 | MONTEREY | 377,744 | 46.7 | 12.4 | 12.3 | 8.7 | 15.9 | | 21
22 | PLACER
LAKE | 215,634
55,047 | 27.3
8.0 | 12.7
14.5 * | 12.9
12.9 * | 7.7
2.6 | 18.0
23.1 | | 22 | LANE | | 000 NATIONAL | | 12.9
14.2 | 2.0 | 23.1 | | 23 | SAN BERNARDINO | 1,617,262 | 237.0 | 14.7 | 15.0 | 13.1 | 17.0 | | 24 | EL DORADO | 147,409 | 23.7 | 16.1 | 15.3 | 8.7 | 21.9 | | 25 | NEVADA | 88,356 | 13.3 | 15.1 * | 16.2 * | 6.7 | 25.6 | | 26 | SAN JOAQUIN | 542,196 | 88.7 | 16.4 | 16.4 | 12.9 | 19.9 | | 27 | PLUMAS | 20,402 | 4.7 | 22.9 * | 17.4 * | 0.0 | 34.8 | | 28 | RIVERSIDE | 1,423,699 | 248.0 | 17.4 | 17.5 | 15.2 | 19.7 | | 29 | KERN | 634,404 | 109.0 | 17.2 | 17.5 | 14.2 | 20.9 | | 30 | LASSEN | 33,861 | 6.3 | 18.7 * | 18.1 * | 3.8 | 32.4 | | 31 | STANISLAUS | 425,407 | 0.08 | 18.8 | 18.6 | 14.4 | 22.8 | | 32 | SHASTA | 163,351 | 31.3 | 19.2 | 19.1 | 12.1 | 26.1 | | 33 | TUOLUMNE | 52,280 | 12.3 | 23.6 * | 19.9 * | 7.7 | 32.1 | | 34 | SAN BENITO | 46,121 | 9.0 | 19.5 * | 20.0 * | 6.8 | 33.2 | | 35 | HUMBOLDT | 126,137 | 25.7 | 20.3 | 20.1 | 11.9 | 28.2 | | 36 | SISKIYOU | 44,186 | 8.3 | 18.9 * | 20.9 * | 5.8 | 35.9 | | 37 | KINGS | 117,793 | 25.0 | 21.2 | 21.2 | 12.7 | 29.6 | | 38 | ALPINE | 1,174 | 0.3 | 28.4 * | 22.0 * | 0.0 | 96.7 | | 39 | SUTTER | 76,004 | 16.7 | 21.9 * | 22.0 * | 11.1 | 32.9 | | 40 | MERCED | 201,905 | 43.7 | 21.6 | 22.4 | 15.7 | 29.2 | | 41 | BUTTE | 198,459 | 43.7 | 22.0 | 22.8 | 15.7 | 30.0 | | 42 | FRESNO
MODOC | 778,674 | 173.7 | 22.3 | 22.8 | 19.4 | 26.3 | | 43 | | 10,140 | 2.0 | 19.7 * | 23.0 * | 0.0 | 58.2 | | 44
45 | MENDOCINO
AMADOR | 85,966
33,472 | 20.3 | 23.7
24.9 * | 23.1 *
23.2 * | 12.5 | 33.6 | | 45
46 | TEHAMA | 33,472
54,702 | 8.3
13.0 | 24.9 * | 23.2 * | 4.9
9.7 | 41.4
36.7 | | 46
47 | YUBA | 61,246 | 13.7 | 23.6 | 23.2
23.7 * | 10.9 | 36.7
36.5 | | 48 | IMPERIAL | 142,759 | 36.3 | 22.3
25.5 | 23.7
24.3 | 16.0 | 30.5
32.5 | | 49 | COLUSA | 18,530 | 4.7 | 25.2 * | 24.3 | 1.5 | 47.3 | | 50 | MONO | 10,531 | 3.0 | 28.5 * | 25.6 * | 0.0 | 55.2 | | 51 | TULARE | 358,337 | 90.3 | 25.2 | 25.9 | 20.4 | 31.3 | | 52 | MADERA | 113,525 | 32.7 | 28.8 | 27.7 | 17.9 | 37.5 | | 53 | CALAVERAS | 37,916 | 10.0 | 26.4 * | 29.0 * | 8.8 | 49.1 | | 54 | INYO | 18,272 | 6.0 | 32.8 * | 29.2 * | 1.4 | 56.9 | | 55 | GLENN | 26,856 | 8.3 | 31.0 * | 31.7 * | 9.7 | 53.7 | | 56 | TRINITY | 13,230 | 3.7 | 27.7 * | 33.1 * | 0.0 | 68.9 | | 57 | DEL NORTE | 28,413 | 10.7 | 37.5 * | 36.0 * | 13.2 | 58.7 | | 58 | MARIPOSA | 15,957 | 7.0 | 43.9 * | 37.5 * | 5.8 | 69.2 | | | | | | | | | | ### TABLE 3: DEATHS DUE TO UNINTENTIONAL INJURIES, 1996-1998 California Counties Ranked by Three-Year Average Age-Adjusted Death Rate The crude death rate from unintentional injuries for California was 26.9 per 100,000 population, a risk of dying equivalent to approximately one death for every 3,717 persons. This rate was based on a three-year average number of deaths of 8,866.3 from 1996 to 1998 and a population of 32,956,695 as of July 1, 1997. Among counties with "reliable" rates, the crude rate ranged from 70.4 in Del Norte County to 18.6 in Santa Clara County, a difference in rates by a factor of 3.8 to 1. The age-adjusted death rate from unintentional injuries for California for the three-year period from 1996 to 1998 was 24.2 per 100,000 population. Reliable age-adjusted death rates ranged from 49.3 in Humboldt County to 15.6 in Marin County. The difference between crude and age-adjusted rates shows how the county age composition differs from the 1940 United States population. Altogether 22 counties (20 with reliable age-adjusted death rates) and California as a whole met the Year 2000 National Objective of 29.3 deaths due to unintentional injuries per 100,000 population. #### Notes: Death rates are per 100,000 population. The crude death rate is the actual risk of dying. The age-adjusted rate is the hypothetical rate that the State/County would have if its population were distributed by age in the same proportions as the 1940 United States population. * Death rate unreliable, relative standard error is greater than or equal to 23%. Counties were rank ordered first by increasing age-adjusted death rate (calculated to 15 decimal places), second by decreasing size of the population. For purposes of this report, rates with a relative standard error of greater than or equal to 23% are considered "unreliable". The upper and lower limits of the age-adjusted death rate at the 95% confidence level indicate the precision of the estimated death rate. The wider the interval, the less precise the death rate. The upper and lower limits define the range within which the death rate probably would occur in 95 out 100 independent sets of data similar to the present set. (See Technical Notes in the Appendix, pages 61 through 68). #### **DATA SOURCES** Department of Health Services: Death Statistical Master Files, 1996-1998. # TABLE 3 DEATHS DUE TO UNINTENTIONAL INJURIES RANKED BY THREE-YEAR AVERAGE AGE-ADJUSTED DEATH RATE CALIFORNIA COUNTIES, 1996-1998 | | | | 1996-1998 | | | | | |----------|-----------------|------------|---------------|------------|--------------|------------|-------------| | RANK | | 1997 | DEATHS | CRUDE | AGE-ADJUSTED | 95% CONFID | ENCE LIMITS | | ORDER | COUNTY | POPULATION | (AVERAGE) | DEATH RATE | DEATH RATE | LOWER | UPPER | | | | | | | | | | | 1 | MARIN | 243,214 | 51.7 | 21.2 | 15.6 | 10.7 | 20.6 | | 2 | SAN MATEO | 711,699 | 137.7 | 19.3 | 16.0 | 13.1 | 19.0 | | 3 | SANTA CLARA | 1,671,414 | 311.0 | 18.6 | 17.0 | 15.0 | 19.0 | | 4 | ORANGE | 2,705,313 | 565.0 | 20.9 | 18.8 | 17.1 | 20.4 | | 5 | LOS ANGELES | 9,524,613 | 2,059.0 | 21.6 | 20.2 | 19.3 | 21.1 | | 6 | ALAMEDA | 1,398,421 | 323.3 | 23.1 | 20.2 | 17.9 | 22.6 | | 7 | CONTRA COSTA | 896,206 | 208.0 | 23.2 | 20.3 | 17.4 | 23.3 | | 8 | NAPA | 121,239 | 33.3 | 27.5 | 21.0 | 12.8 | 29.3 | | 9 | ALPINE | 1,174 | 0.3 | 28.4 * | 22.0 * | 0.0 | 96.7 | | 10 | VENTURA | 727,154 | 188.7 | 25.9 | 22.5 | 19.1 | 25.9 | | 11 | SAN DIEGO | 2,763,401 | 699.0 | 25.3 | 22.7 | 20.9 | 24.5 | | 12 | SANTA CRUZ | 247,216 | 66.3 | 26.8 | 23.6 | 17.5 | 29.8 | | 13 | YOLO | 154,850 | 45.0 | 29.1 | 24.2 | 16.7 | 31.8 | | | CALIFORNIA | 32,956,695 | 8,866.3 | 26.9 | 24.2 | 23.7 | 24.7 | | 14 | PLACER | 215,634 | 62.3 | 28.9 | 24.6 | 17.9 | 31.3 | | 15 | SANTA BARBARA | 400,751 | 129.7 | 32.4 | 24.8 | 20.1 | 29.6 | | 16 | SONOMA | 432,771 | 126.0 | 29.1 | 25.2 | 20.4 | 30.0 | | 17 | SACRAMENTO | 1,146,825 | 317.0 | 27.6 | 25.2 | 22.3 | 28.2 | | 18 | SOLANO | 378,664 | 101.7 | 26.8 | 25.2 | 20.1 | 30.3 | | 19 | SAN BERNARDINO | 1,617,262 | 427.3 | 26.4 | 25.6 | 23.1 | 28.1 | | 20 | PLUMAS | 20,402 | 7.7 | 37.6 * | 26.4 * | 4.3 | 48.4 | | 21 | MONTEREY | 377,744 | 107.0 | 28.3 | 26.5 | 21.3 | 31.8 | | 22 | SAN LUIS OBISPO | 234,813 | 84.7 | 36.1 | 28.6 | 21.8 | 35.3 | | | | 1 | 2000 NATIONAL | | 29.3 | | | | 23 | LASSEN | 33,861 | 11.7 | 34.5 * | 29.8 * | 11.8 | 47.7 | | 24 | SAN FRANCISCO | 777,368 | 295.3 | 38.0 | 29.9 | 26.1 | 33.7 | | 25 | NEVADA | 88,356 | 33.0 | 37.3 | 31.2 | 18.6 | 43.8 | | 26 | RIVERSIDE | 1,423,699 | 487.7 | 34.3 | 31.5 | 28.5 | 34.5 | | 27 | LAKE | 55,047 | 23.7 | 43.0 | 31.8 * | 16.4 | 47.3 | | 28 | EL DORADO | 147,409 | 53.7 | 36.4 | 32.2 | 22.9 | 41.4 | | 29 | AMADOR | 33,472 | 14.3 | 42.8 * | 32.7 * | 12.0 | 53.4 | | 30 | SIERRA | 3,406 | 1.0 | 29.4 * | 33.5 * | 0.0 | 110.3 | | 31 | SAN JOAQUIN | 542,196 | 201.0 | 37.1 | 34.0 | 29.1 | 38.9 | | 32 | TEHAMA | 54,702 | 24.0 | 43.9 | 35.7 * | 19.5 | 51.8 | | 33 | STANISLAUS | 425,407 | 165.0 | 38.8 | 35.7
| 30.0 | 41.5 | | 34 | SUTTER | 76,004 | 31.7 | 41.7 | 36.6 | 23.0 | 50.2 | | 35 | MERCED | 201,905 | 76.3 | 37.8 | 37.0 | 28.4 | 45.5 | | 36 | TUOLUMNE | 52,280 | 25.0 | 47.8 | 37.4 | 20.9 | 53.9 | | 37 | KERN | 634,404 | 250.0 | 39.4 | 37.4 | 32.6 | 42.2 | | 38 | MONO | 10,531 | 4.3 | 41.1 * | 37.4 * | 1.1 | 73.7 | | 39 | FRESNO | 778,674 | 309.3 | 39.7 | 37.8 | 33.5 | 42.2 | | 40 | SISKIYOU | 44,186 | 20.0 | 45.3 | 38.1 * | 19.1 | 57.0 | | 41 | KINGS | 117,793 | 47.7 | 40.5 | 38.3 | 27.1 | 49.5 | | 42 | SAN BENITO | 46,121 | 19.3 | 41.9 | 40.5 * | 21.9 | 59.2 | | 43 | SHASTA | 163,351 | 79.3 | 48.6 | 41.2 | 31.1 | 51.2 | | 44 | BUTTE | 198,459 | 96.7 | 48.7 | 41.8 | 32.4 | 51.1 | | 45
46 | MADERA | 113,525 | 54.0 | 47.6 | 42.2 | 30.2 | 54.1 | | 46 | CALAVERAS | 37,916 | 17.7 | 46.6 * | 43.2 * | 19.8 | 66.6 | | 47 | TULARE | 358,337 | 165.3 | 46.1 | 44.8 | 37.7 | 51.9 | | 48 | IMPERIAL | 142,759 | 84.0 | 58.8 | 46.0 | 34.6 | 57.4 | | 49 | MENDOCINO | 85,966 | 45.3 | 52.7 | 46.4 | 31.6 | 61.2 | | 50 | MODOC | 10,140 | 7.0 | 69.0 * | 46.6 * | 2.4 | 90.8 | | 51
52 | GLENN | 26,856 | 15.0 | 55.9 * | 46.7 * | 20.8 | 72.6 | | 52 | YUBA | 61,246 | 29.3 | 47.9 | 46.9 | 29.3 | 64.4 | | 53 | COLUSA | 18,530 | 10.3 | 55.8 * | 48.3 * | 16.3 | 80.3 | | 54
55 | HUMBOLDT | 126,137 | 66.0 | 52.3 | 49.3 | 36.8 | 61.8 | | 55 | INYO | 18,272 | 12.0 | 65.7 * | 52.1 * | 17.2 | 86.9 | | 56 | TRINITY | 13,230 | 8.0 | 60.5 * | 54.4 * | 12.3 | 96.6 | | 57 | MARIPOSA | 15,957 | 10.7 | 66.8 * | 61.5 * | 20.3 | 102.8 | | 58 | DEL NORTE | 28,413 | 20.0 | 70.4 | 61.8 * | 32.6 | 90.9 | | | | | | | | | | ### TABLE 4: DEATHS DUE TO FIREARM INJURIES, 1996-1998 California Counties Ranked by Three-Year Average Age-Adjusted Death Rate The crude death rate from firearm injuries for California was 11.2 per 100,000 population, a risk of dying equivalent to approximately one death for every 8,933 persons. This rate was based on a three-year average number of deaths of 3,689.3 from 1996 to 1998 and a population of 32,956,695 as of July 1, 1997. Among counties with "reliable" rates, the crude rate ranged from 17.3 in Shasta County to 5.0 in Santa Clara County, a difference in rates by a factor of 3.5 to 1. The age-adjusted death rate from firearm injuries for California for the three-year period from 1996 to 1998 was 11.6 per 100,000 population. Reliable age-adjusted death rates ranged from 16.3 in Los Angeles County to 5.2 in Santa Clara County. The difference between crude and age-adjusted rates shows how the county age composition differs from the 1940 United States population. Altogether 32 counties (14 with reliable age-adjusted death rates) and California as a whole met the Year 2000 National Objective of 11.6 deaths due to firearm-related injuries per 100,000 population. #### Notes: This Year 2000 National Objective was revised from weapon-related deaths to firearm-related deaths. Death rates are per 100,000 population. The crude death rate is the actual risk of dying. The age-adjusted rate is the hypothetical rate that the State/County would have if its population were distributed by age in the same proportions as the 1940 United States population. * Death rate unreliable, relative standard error is greater than or equal to 23%. Counties were rank ordered first by increasing age-adjusted death rate (calculated to 15 decimal places), second by decreasing size of the population. For purposes of this report, rates with a relative standard error of greater than or equal to 23% are considered "unreliable". The upper and lower limits of the age-adjusted death rate at the 95% confidence level indicate the precision of the estimated death rate. The wider the interval, the less precise the death rate. The upper and lower limits define the range within which the death rate probably would occur in 95 out 100 independent sets of data similar to the present set. (See Technical Notes in the Appendix, pages 61 through 68). #### **DATA SOURCES** Department of Health Services: Death Statistical Master Files, 1996-1998. # TABLE 4 DEATHS DUE TO FIREARM INJURIES RANKED BY THREE-YEAR AVERAGE AGE-ADJUSTED DEATH RATE CALIFORNIA COUNTIES, 1996-1998 | | | | 1996-1998 | <u> </u> | | | | |----------------------|----------------------------|--------------------------------|-------------------------|---------------------|---------------------|--------------------|---------------------| | RANK | | 1997 | DEATHS | CRUDE | AGE-ADJUSTED | 95% CONFID | ENCE LIMITS | | ORDER | COUNTY | POPULATION | (AVERAGE) | DEATH RATE | DEATH RATE | LOWER | UPPER | | 1 | SAN BENITO | 46,121 | 1.7 | 3.6 * | 3.2 * | 0.0 | 8.2 | | 2 | MARIN | 243,214 | 14.3 | 5.9 * | 4.6 * | 1.9 | 7.4 | | 3 | MONO | 10,531 | 0.7 | 6.3 * | 5.1 * | 0.0 | 17.4 | | 4 | SANTA CLARA | 1,671,414 | 83.7 | 5.0 | 5.2 | 4.0 | 6.3 | | 5 | NAPA | 121,239 | 8.7 | 7.1 * | 5.7 * | 1.4 | 9.9 | | 6 | SAN MATEO | 711,699 | 47.7 | 6.7 | 6.3 | 4.4 | 8.3 | | 7 | SANTA CRUZ | 247,216 | 17.3 | 7.0 * | 6.5 * | 3.2 | 9.8 | | 8 | SANTA BARBARA | 400,751 | 29.3 | 7.3 | 6.5 | 4.0 | 9.0 | | 9 | ORANGE | 2,705,313 | 188.0 | 6.9 | 7.4 | 6.3 | 8.5 | | 10 | SONOMA | 432,771 | 35.7 | 8.2 | 7.7 | 4.9 | 10.4 | | 11 | IMPERIAL | 142,759 | 11.0 | 7.7 * | 7.7 * | 3.1 | 12.3 | | 12 | PLACER | 215,634 | 19.7 | 9.1 | 7.9 * | 4.3 | 11.6 | | 13 | GLENN | 26,856 | 2.3 | 8.7 * | 8.1 * | 0.0 | 19.1 | | 14 | TUOLUMNE | 52,280 | 6.3 | 12.1 * | 8.2 * | 0.8 | 15.7 | | 15
16 | SAN DIEGO
SAN FRANCISCO | 2,763,401
777,368 | 239.3
62.7 | 8.7
8.1 | 8.3
8.3 | 7.2
6.0 | 9.4
10.6 | | 17 | AMADOR | 33,472 | 4.3 | 12.9 * | 6.3
8.4 * | 0.0 | 17.3 | | 18 | SAN LUIS OBISPO | 234,813 | 23.3 | 9.9 | 8.5 | 4.8 | 12.2 | | 19 | YOLO | 154,850 | 14.0 | 9.0 * | 8.6 * | 4.0 | 13.3 | | 20 | VENTURA | 727,154 | 64.3 | 8.8 | 8.7 | 6.5 | 10.8 | | 21 | LASSEN | 33,861 | 3.0 | 8.9 * | 8.7 * | 0.0 | 18.6 | | 22 | DEL NORTE | 28,413 | 3.3 | 11.7 * | 8.9 * | 0.0 | 19.3 | | 23 | MERCED | 201,905 | 18.0 | 8.9 * | 9.4 * | 5.0 | 13.8 | | 24 | NEVADA | 88,356 | 11.0 | 12.4 * | 9.7 * | 3.1 | 16.3 | | 25 | KINGS | 117,793 | 12.0 | 10.2 * | 10.1 * | 4.3 | 15.8 | | 26 | EL DORADO | 147,409 | 18.0 | 12.2 * | 10.1 * | 5.1 | 15.1 | | 27 | TULARE | 358,337 | 35.0 | 9.8 | 10.3 | 6.8 | 13.7 | | 28 | SOLANO | 378,664 | 38.0 | 10.0 | 10.3 | 6.9 | 13.6 | | 29 | STANISLAUS | 425,407 | 44.0 | 10.3 | 10.4 | 7.2 | 13.5 | | 30 | INYO | 18,272 | 2.7 | 14.6 * | 10.9 * | 0.0 | 24.6 | | 31 | MONTEREY | 377,744 | 39.7 | 10.5 | 11.1 | 7.5 | 14.7 | | 32 | ALAMEDA
CALIFORNIA | 1,398,421
32,956,695 | 154.3
3,689.3 | 11.0
11.2 | 11.6
11.6 | 9.7
11.3 | 13.5
12.0 | | | OALII ORIGIA | | | | | | | | 20 | TELLANA | | IATIONAL OBJEC | | 11.6 | 0.0 | 04.5 | | 33
34 | TEHAMA
HUMBOLDT | 54,702 | 6.7
16.0 | 12.2 *
12.7 * | 11.8 *
12.0 * | 2.0
5.9 | 21.5
18.1 | | 3 4
35 | CONTRA COSTA | 126,137
896,206 | 102.3 | 12.7 | 12.0 | 5.9
9.6 | 14.4 | | 36 | MADERA | 113,525 | 102.3 | 12.3 * | 12.0 | 9.6
5.6 | 18.7 | | 37 | RIVERSIDE | 1,423,699 | 172.7 | 12.3 | 12.4 | 10.4 | 14.3 | | 38 | SACRAMENTO | 1,146,825 | 140.0 | 12.2 | 12.4 | 10.3 | 14.6 | | 39 | MODOC | 10,140 | 1.3 | 13.1 * | 13.0 * | 0.0 | 35.4 | | 40 | LAKE | 55,047 | 9.0 | 16.3 * | 13.0 * | 3.3 | 22.7 | | 41 | BUTTE | 198,459 | 28.7 | 14.4 | 13.0 | 7.8 | 18.2 | | 42 | MENDOCINO | 85,966 | 13.3 | 15.5 * | 13.1 * | 5.6 | 20.6 | | 43 | KERN | 634,404 | 80.3 | 12.7 | 13.4 | 10.4 | 16.4 | | 44 | FRESNO | 778,674 | 100.3 | 12.9 | 13.5 | 10.8 | 16.2 | | 45 | SISKIYOU | 44,186 | 7.3 | 16.6 * | 13.9 * | 2.9 | 24.8 | | 46 | CALAVERAS | 37,916 | 6.7 | 17.6 * | 14.1 * | 1.9 | 26.3 | | 47 | SAN BERNARDINO | 1,617,262 | 216.7 | 13.4 | 14.2 | 12.3 | 16.1 | | 48 | SUTTER | 76,004 | 11.3 | 14.9 * | 14.2 * | 5.6 | 22.9 | | 49 | COLUSA | 18,530 | 3.7 | 19.8 * | 14.3 * | 0.0 | 30.9 | | 50
51 | YUBA | 61,246
542,406 | 9.3 | 15.2 * | 14.4 * | 4.8 | 24.0 | | 51
52 | SAN JOAQUIN | 542,196
3 406 | 74.0 | 13.6 | 14.5
15.0 * | 11.1 | 17.9
51.1 | | 52
53 | SIERRA
TRINITY | 3,406
13,230 | 0.7
3.0 | 19.6 *
22.7 * | 15.0 °
15.1 * | 0.0
0.0 | 51.1
37.0 | | 53
54 | SHASTA | 163,250
163,351 | 28.3 | 17.3 | 15.1 | 9.5 | 21.8 | | 55
55 | PLUMAS | 20,402 | 3.3 | 16.3 * | 15.0 | 0.0 | 34.5 | | 56 | LOS ANGELES | 9,524,613 | 1,382.7 | 14.5 | 16.3 | 15.4 | 17.2 | | 57 | MARIPOSA | 15,957 | 4.0 | 25.1 * | 21.9 * | 0.0 | 46.3 | | 58 | ALPINE | 1,174 | 0.3 | 28.4 * | 22.0 * | 0.0 | 96.7 | | | | | | | | | | ### TABLE 5: DEATHS DUE TO HOMICIDE, 1996-1998 California Counties Ranked by Three-Year Average Age-Adjusted Death Rate The crude death rate from homicide for California was 8.1 per 100,000 population, a risk of dying equivalent to approximately one death for every 12,279 persons. This rate was based on a three-year average number of deaths of 2,684.0 from 1996 to 1998 and a population of 32,956,695 as of July 1, 1997. Among counties with "reliable" rates, the crude rate ranged from 12.8 in Los Angeles County to 3.0 in Santa Clara County, a difference in rates by a factor of 4.3 to 1. The age-adjusted death rate from homicide for California for the three-year period from 1996 to 1998 was 9.0 per 100,000 population. Reliable age-adjusted death rates ranged from 14.7 in Los Angeles County to 3.4 in Santa Clara County. The difference between crude and age-adjusted rates shows how the county age composition differs from the 1940 United States population. Altogether 35 counties (6 with reliable age-adjusted death rates), but not California, met the Year 2000 National Objective of 7.2 deaths due to homicide per 100,000 population. #### Notes: Death rates are per 100,000 population. The crude death rate is the actual risk of dying. The age-adjusted rate is the hypothetical rate that the State/County would have if its population were distributed by age in the same proportions as the 1940 United States population. - * Death rate
unreliable, relative standard error is greater than or equal to 23%. - + Standard error indeterminate, death rate based on no (zero) deaths. - Upper and lower limits at the 95% confidence level are not calculated for no (zero) deaths. Counties were rank ordered first by increasing age-adjusted death rate (calculated to 15 decimal places), second by decreasing size of the population. For purposes of this report, rates with a relative standard error of greater than or equal to 23% are considered "unreliable". The upper and lower limits of the age-adjusted death rate at the 95% confidence level indicate the precision of the estimated death rate. The wider the interval, the less precise the death rate. The upper and lower limits define the range within which the death rate probably would occur in 95 out 100 independent sets of data similar to the present set. (See Technical Notes in the Appendix, pages 61 through 68). #### **DATA SOURCES** Department of Health Services: Death Statistical Master Files, 1996-1998. # TABLE 5 DEATHS DUE TO HOMICIDE RANKED BY THREE-YEAR AVERAGE AGE-ADJUSTED DEATH RATE CALIFORNIA COUNTIES, 1996-1998 | | | | 1996-1998 | | 1 | | | |----------|--------------------------|-------------------|------------------------|-------------------|-------------------|------------|--------------| | RANK | | 1997 | DEATHS | CRUDE | AGE-ADJUSTED | 95% CONFID | ENCE LIMITS | | ORDER | COUNTY | POPULATION | (AVERAGE) | DEATH RATE | DEATH RATE | LOWER | UPPER | | | | | | | | | | | 1 | MODOC | 10,140 | 0.0 | 0.0 + | 0.0 + | - | - | | 2 | SIERRA | 3,406 | 0.0 | 0.0 + | 0.0 + | - | - | | 3 | ALPINE | 1,174 | 0.0 | 0.0 + | 0.0 + | - | - | | 4 | TUOLUMNE | 52,280 | 1.0 | 1.9 * | 1.5 * | 0.0 | 5.0 | | 5 | MARIN | 243,214 | 3.0 | 1.2 * | 1.6 * | 0.0 | 3.6 | | 6 | SAN BENITO | 46,121 | 0.7 | 1.4 * | 1.7 * | 0.0 | 5.8 | | 7 | EL DORADO | 147,409 | 3.0 | 2.0 * | 1.8 * | 0.0 | 4.1 | | 8 | NAPA | 121,239 | 2.0 | 1.6 * | 2.1 * | 0.0 | 5.0 | | 9 | PLACER | 215,634 | 5.3 | 2.5 * | 2.4 * | 0.3 | 4.6 | | 10 | CALAVERAS | 37,916 | 1.0 | 2.6 * | 2.7 * | 0.0 | 8.0 | | 11 | GLENN | 26,856 | 1.0 | 3.7 * | 2.7 * | 0.0 | 8.7 | | 12 | LASSEN | 33,861 | 1.0 | 3.0 * | 2.7 * | 0.0 | 8.1 | | 13 | SAN LUIS OBISPO | 234,813 | 6.7 | 2.8 * | 2.9 * | 0.6 | 5.2 | | 14 | AMADOR | 33,472 | 0.7 | 2.0 * | 3.0 * | 0.0 | 10.3 | | 15 | SONOMA | 432,771 | 12.0 | 2.8 * | 3.1 * | 1.3 | 4.9 | | 16 | SANTA CLARA | 1,671,414 | 50.7 | 3.0 | 3.4 | 2.4 | 4.3 | | 17 | MONO | 10,531 | 0.3 | 3.2 * | 3.5 * | 0.0 | 15.4 | | 18 | INYO | 18,272 | 0.3 | 1.8 * | 3.5 * | 0.0 | 15.4 | | 19 | SANTA CRUZ | 247,216 | 8.7 | 3.5 * | 3.7 * | 1.1 | 6.3 | | 20 | YOLO | 154,850 | 6.0 | 3.9 * | 4.0 * | 0.8 | 7.2 | | 21 | SANTA BARBARA | 400,751 | 16.0 | 4.0 * | 4.0 * | 2.0 | 6.0 | | 22 | SAN MATEO | 711,699 | 27.0 | 3.8 | 4.1 | 2.5 | 5.8 | | 23 | NEVADA | 88,356 | 3.0 | 3.4 * | 4.2 * | 0.0 | 9.3 | | 24 | HUMBOLDT | 126,137 | 5.0 | 4.0 * | 4.4 * | 0.5 | 8.2 | | 25 | ORANGE | 2,705,313 | 107.0 | 4.0 | 4.6 | 3.7 | 5.5 | | 26 | VENTURA | 727,154 | 30.7 | 4.2 | 4.7 | 3.0 | 6.4 | | 27 | SAN DIEGO | 2,763,401 | 137.7 | 5.0 | 5.0 | 4.2 | 5.9 | | 28 | SISKIYOU | 44,186 | 2.0 | 4.5 * | 5.0 * | 0.0 | 12.2 | | 29 | SUTTER | 76,004 | 4.0 | 5.3 * | 5.3 * | 0.0 | 10.7 | | 30 | SHASTA | 163,351 | 9.0 | 5.5 * | 5.7 * | 1.8 | 9.5 | | 31 | YUBA | 61,246 | 3.3 | 5.4 * | 5.8 * | 0.0 | 12.1 | | 32 | BUTTE | 198,459 | 10.0 | 5.0 * | 5.8 * | 2.1 | 9.5 | | 33 | COLUSA | 18,530 | 1.0 | 5.4 * | 6.0 * | 0.0 | 17.7 | | 34 | SOLANO | 378,664 | 23.0 | 6.1 | 6.6 | 3.8 | 9.3 | | 35 | LAKE | 55,047 | 3.7 | 6.7 * | 7.0 * | 0.0 | 15.3 | | 00 | L/ (I/L | , | 2000 NATIONA | | 7.2 | 0.0 | 10.0 | | 36 | MERCED | 201,905 | 14.0 | 6.9 * | 7.4 * | 3.5 | 11.3 | | 37 | IMPERIAL | 142,759 | 10.3 | 7.2 * | 7.4 * | 2.8 | 12.0 | | 38 | SAN FRANCISCO | 777,368 | 52.3 | 6.7 | 7.5 | 5.2 | 9.7 | | 39 | KINGS | 117,793 | 9.0 | 7.6 * | 7.5 * | 2.6 | 12.4 | | 40 | PLUMAS | 20,402 | 1.3 | 6.5 * | 7.5 * | 0.0 | 21.3 | | 41 | TEHAMA | 54,702 | 3.3 | 6.1 * | 7.8 * | 0.0 | 16.3 | | 42 | DEL NORTE | 28,413 | 2.3 | 8.2 * | 7.8 * | 0.0 | 18.2 | | 42 | STANISLAUS | 425,407 | 2.3
32.7 | 6.2
7.7 | 8.2 | 5.3 | 11.0 | | 43 | TULARE | 358,337 | 27.0 | 7.7
7.5 | 8.2 | 5.3
5.1 | 11.0 | | 45 | RIVERSIDE | 1,423,699 | 113.7 | 7.5
8.0 | 8.9 | 7.2 | 10.5 | | 46 | CONTRA COSTA | 896,206 | 70.0 | 7.8 | 8.9 | 6.8 | 11.0 | | 47 | SACRAMENTO | 1,146,825 | 92.0 | 8.0 | 9.0 | 7.1 | 10.9 | | 47 | CALIFORNIA | 32,956,695 | 92.0
2,684.0 | 8.0
8.1 | 9.0
9.0 | 8.6 | 9.3 | | 48 | MENDOCINO | 85,966 | 8.0 | 9.3 * | 9.5 * | 2.7 | 16.3 | | 49 | MONTEREY | 377,744 | 32.3 | 9.3
8.6 | 9.5 | 6.2 | 12.9 | | 50 | KERN | 634,404 | 59.3 | 9.4 | 10.2 | 7.6 | 12.8 | | 50
51 | FRESNO | 778,674 | 59.3
77.0 | 9.4 | 10.2 | 7.6
8.0 | 12.6 | | | | | 11.3 | 9.9
10.0 * | 10.4 | 4.3 | | | 52
53 | MADERA
SAN REDNARDING | 113,525 | | | | | 16.7 | | 53
54 | SAN BERNARDINO | 1,617,262 | 161.0 | 10.0 | 10.8
10.9 | 9.1 | 12.5 | | 54
55 | ALAMEDA | 1,398,421 | 140.3
56.7 | 10.0 | 10.9
11.4 | 9.1 | 12.8
14.5 | | 55
56 | SAN JOAQUIN | 542,196
15.057 | 56.7 | 10.5 | | 8.4 | 14.5 | | 56
57 | MARIPOSA | 15,957 | 1.3 | 8.4 * | 11.8 * | 0.0 | 32.3 | | 57
50 | TRINITY | 13,230 | 1.3 | 10.1 * | 12.5 * | 0.0 | 36.1 | | 58 | LOS ANGELES | 9,524,613 | 1,221.7 | 12.8 | 14.7 | 13.8 | 15.5 | | | | | | | | | | ### TABLE 6: DEATHS DUE TO SUICIDE, 1996-1998 California Counties Ranked by Three-Year Average Age-Adjusted Death Rate The crude death rate from suicide for California was 10.2 per 100,000 population, a risk of dying equivalent to approximately one death for every 9,841 persons. This rate was based on a three-year average number of deaths of 3,349.0 from 1996 to 1998, and a population of 32,956,695 as of July 1, 1997. Among counties with "reliable" rates, the crude rate ranged from 20.8 in Shasta County to 7.1 in Tulare County, a difference in rates by a factor of 2.9 to 1. The age-adjusted death rate from suicide for California for the three-year period from 1996 to 1998 was 9.4 per 100,000 population. Reliable age-adjusted death rates ranged from 19.2 in Shasta County to 7.1 in Tulare County. The difference between the crude rate and the age-adjusted rate shows how the county age composition differs from the 1940 United States population. Altogether 29 counties (18 with reliable age-adjusted death rates) and California as a whole met the Year 2000 National Objective of 10.5 deaths due to suicide per 100,000 population. #### Notes: Death rates are per 100,000 population. The crude death rate is the actual risk of dying. The age-adjusted rate is the hypothetical rate that the State/County would have if its population were distributed by age in the same proportions as the 1940 United States population. * Death rate unreliable, relative standard error is greater than or equal to 23%. Counties were rank ordered first by increasing age-adjusted death rate (calculated to 15 decimal places), second by decreasing size of the population. For purposes of this report, rates with a relative standard error of greater than or equal to 23% are considered "unreliable". The upper and lower limits of the age-adjusted death rate at the 95% confidence level indicate the precision of the estimated death rate. The wider the interval, the less precise the death rate. The upper and lower limits define the range within which the death rate probably would occur in 95 out 100 independent sets of data similar to the present set. (See Technical Notes in the Appendix, pages 61 through 68). #### **DATA SOURCES** Department of Health Services: Death Statistical Master Files, 1996-1998. Department of Finance: 1997 Race/Ethnic Population by County with Age and Sex Detail, June 1999. #### TABLE 6 DEATHS DUE TO SUICIDE RANKED BY THREE-YEAR AVERAGE AGE-ADJUSTED DEATH RATE CALIFORNIA COUNTIES, 1996-1998 | | | | 1996-1998 | | | | | |----------|------------------------|--------------------|----------------------------|------------------|-----------------------|------------|--------------| | RANK | | 1997 | DEATHS | CRUDE | AGE-ADJUSTED | | ENCE LIMITS | | ORDER | COUNTY | POPLII ATION | (AVFRAGE) | DEATH RATE | DEATH RATE | I OWFR | UPPFR | | 1 | IMPERIAL | 142,759 | 8.0 | 5.6 * | 5.5 * | 1.6 | 9.3 | | 2 | SAN BENITO | 46,121 | 3.0 | 6.5 * | 6.4 * | 0.0 | 13.9 | | 3 | TULARE | 358,337 | 25.3 | 7.1 | 7.1 | 4.3 | 10.0 | | 4 | SANTA CLARA | 1,671,414 | 134.0 | 8.0 | 7.5 | 6.2 | 8.8 | | 5 | KINGS | 117,793 | 9.0 | 7.6 * | 7.7 * | 2.6 | 12.9 | | 6 | MADERA | 113,525 | 9.0 | 7.9 * | 7.8 * | 2.6 | 13.0 | | 7 | MERCED | 201,905 | 15.7 | 7.8 * | 7.9 * | 3.9 | 11.8 | | 8 | ORANGE | 2,705,313 | 227.3 | 8.4 | 7.9 | 6.8 | 9.0 | | 9 | LOS ANGELES | 9,524,613 | 814.3 | 8.5 | 8.2 | 7.7 | 8.8 | | 10 | ALAMEDA | 1,398,421 | 130.7 | 9.3 | 8.3 | 6.8 | 9.8 | | 11
12 | CONTRA COSTA
COLUSA | 896,206
18,530 | 89.0
2.3 | 9.9
12.6 * | 8.8
8.9 * | 6.8
0.0 | 10.7
21.7 | | 13 | TRINITY | 13,230 | 2.7 | 20.2 * | 9.1 * | 0.0 | 21.7 | | 14 | DEL NORTE | 28,413 | 3.3 | 11.7 * | 9.1 * | 0.0 | 19.7 | | 15 | SAN MATEO | 711,699 | 72.7 | 10.2 | 9.1 | 6.9 | 11.4 | | 16 | FRESNO | 778,674 | 71.3 | 9.2 | 9.2 | 7.0 | 11.4 | | | CALIFORNIA | 32,956,695 | 3,349.0 | 10.2 | 9.4 | 9.1 | 9.8 | | 17 | SAN JOAQUIN | 542,196 | 55.3 | 10.2 | 9.7 | 7.0 | 12.3 | | 18 | STANISLAUS | 425,407 | 43.7 | 10.3 | 9.7 | 6.7 | 12.7 | | 19 | MONO | 10,531 | 1.3 | 12.7 * | 9.7 * | 0.0 | 27.1 | | 20 | SAN BERNARDINO | 1,617,262 | 159.3 | 9.9 | 9.8 | 8.2 | 11.3 | | 21
22 | VENTURA
NAPA | 727,154
121,239 | 79.3
14.7 | 10.9
12.1 * | 9.8
9.9 * | 7.6
4.3 | 12.1
15.4 | | 23 | TUOLUMNE | 52,280 | 7.3 | 14.0 * | 9.9 * | 1.8 | 18.1 | | 24 | MARIN | 243,214 | 32.7 | 13.4 | 10.0 | 6.2 | 13.7 | | 25 | SANTA BARBARA | 400,751 | 46.3 | 11.6 | 10.0 | 7.0 | 13.0 | | 26 | SANTA CRUZ | 247,216 | 27.3 | 11.1 | 10.0 | 6.0 | 14.0 | | 27 | MONTEREY | 377,744 | 39.0 | 10.3 | 10.0 | 6.8 |
13.3 | | 28 | KERN | 634,404 | 65.0 | 10.2 | 10.3 | 7.7 | 12.8 | | 29 | SOLANO | 378,664 | 41.7 | 11.0 | 10.5 | 7.2 | 13.8 | | 30 | TEHAMA | 54,702 | 2000 NATIONA
7.0 | 12.8 * | 10.5
10.6 * | 1.8 | 19.4 | | 31 | RIVERSIDE | 1,423,699 | 164.7 | 11.6 | 10.8 | 9.1 | 12.6 | | 32 | YOLO | 154,850 | 17.7 | 11.4 * | 10.9 * | 5.7 | 16.1 | | 33 | SAN DIEGO | 2,763,401 | 328.7 | 11.9 | 11.1 | 9.9 | 12.4 | | 34 | SAN LUIS OBISPO | 234,813 | 30.3 | 12.9 | 11.3 | 7.0 | 15.5 | | 35 | SAN FRANCISCO | 777,368 | 110.0 | 14.2 | 11.3 | 9.0 | 13.6 | | 36 | SACRAMENTO | 1,146,825 | 142.3 | 12.4 | 11.3 | 9.4 | 13.3 | | 37 | GLENN | 26,856 | 3.0 | 11.2 * | 12.0 * | 0.0 | 26.2 | | 38 | LASSEN | 33,861 | 4.3 | 12.8 * | 12.1 * | 0.6 | 23.6 | | 39 | PLACER | 215,634 | 29.0 | 13.4 | 12.1 | 7.5 | 16.8 | | 40 | NEVADA
AMADOR | 88,356
33,472 | 13.7
5.3 | 15.5 *
15.9 * | 12.4 *
12.6 * | 4.9
0.4 | 19.8
24.8 | | 41
42 | SONOMA | 432,771 | 5.3
60.7 | 14.0 | 12.6 | 9.2 | 24.8
16.0 | | 43 | MARIPOSA | 15,957 | 3.3 | 20.9 * | 12.9 * | 0.0 | 27.9 | | 44 | SUTTER | 76,004 | 11.3 | 14.9 * | 14.1 * | 5.6 | 22.6 | | 45 | YUBA | 61,246 | 9.7 | 15.8 * | 14.6 * | 5.0 | 24.2 | | 46 | PLUMAS | 20,402 | 3.7 | 18.0 * | 14.6 * | 0.0 | 30.6 | | 47 | BUTTE | 198,459 | 34.7 | 17.5 | 14.9 | 9.4 | 20.3 | | 48 | INYO | 18,272 | 3.3 | 18.2 * | 15.0 * | 0.0 | 32.0 | | 49
50 | HUMBOLDT | 126,137 | 22.3 | 17.7 | 15.7 | 8.9 | 22.5 | | 50
51 | EL DORADO
MODOC | 147,409
10,140 | 27.3
1.3 | 18.5
13.1 * | 16.2
17.2 * | 9.7
0.0 | 22.6
47.7 | | 52 | SISKIYOU | 44,186 | 9.0 | 20.4 * | 17.7 * | 5.2 | 30.2 | | 53 | MENDOCINO | 85,966 | 18.0 | 20.9 * | 17.7 * | 9.0 | 26.5 | | 54 | CALAVERAS | 37,916 | 8.7 | 22.9 * | 18.4 * | 4.9 | 31.8 | | 55 | SHASTA | 163,351 | 34.0 | 20.8 | 19.2 | 12.3 | 26.0 | | 56 | LAKE | 55,047 | 13.7 | 24.8 * | 21.0 * | 8.4 | 33.6 | | 57 | ALPINE | 1,174 | 0.3 | 28.4 * | 22.0 * | 0.0 | 96.7 | | 58 | SIERRA | 3,406 | 1.0 | 29.4 * | 24.0 * | 0.0 | 71.2 | ### TABLE 7: DEATHS DUE TO ALL CANCERS, 1996-1998 California Counties Ranked by Three-Year Average Age-Adjusted Death Rate The crude death rate from all cancers for California was 155.7 per 100,000 population, a risk of dying equivalent to approximately one death for every 642 persons. This rate was based on a three-year average number of deaths of 51,302.7 from 1996 to 1998, and a population of 32,956,695 as of July 1, 1997. Among counties with "reliable" rates, the crude rate ranged from 340.3 in Lake County to 116.9 in Kings County, a difference in rates by a factor of 2.9 to 1. The age-adjusted death rate from all cancers for California for the three-year period from 1996 to 1998 was 110.3 per 100,000 population. Reliable age-adjusted death rates ranged from 156.6 in Trinity County to 87.6 in Lassen County. The difference between crude and age-adjusted rates shows how the county age composition differs from the 1940 United States population. Altogether 47 counties (45 with reliable age-adjusted death rates) and California as a whole met the Year 2000 National Objective of 130.0 deaths due to all cancers per 100,000 population. #### Notes: Death rates are per 100,000 population. The crude death rate is the actual risk of dying. The age-adjusted rate is the hypothetical rate that the State/County would have if its population were distributed by age in the same proportions as the 1940 United States population. * Death rate unreliable, relative standard error is greater than or equal to 23%. Counties were rank ordered first by increasing age-adjusted death rate (calculated to 15 decimal places), second by decreasing size of the population. For purposes of this report, rates with a relative standard error of greater than or equal to 23% are considered "unreliable". The upper and lower limits of the age-adjusted death rate at the 95% confidence level indicate the precision of the estimated death rate. The wider the interval, the less precise the death rate. The upper and lower limits define the range within which the death rate probably would occur in 95 out 100 independent sets of data similar to the present set. (See Technical Notes in the Appendix, pages 61 through 68). #### **DATA SOURCES** Department of Health Services: Death Statistical Master Files, 1996-1998. # TABLE 7 DEATHS DUE TO ALL CANCERS RANKED BY THREE-YEAR AVERAGE AGE-ADJUSTED DEATH RATE CALIFORNIA COUNTIES, 1996-1998 | | | | 1996-1998 | | | | | |----------|--------------------------|---------------------------------------|------------------|----------------|----------------|----------------|----------------| | RANK | | 1997 | DEATHS | CRUDE | AGE-ADJUSTEC | 95% CONFID | ENCE LIMITS | | ORDER | COUNTY | POPLII ATION | (AVFRAGE) | DEATH RATE | DEATH RATE | I OWFR | UPPFR | | | | | | | | | | | 1 | MONO | 10,531 | 9.3 | 88.6 * | 70.3 * | 24.4 | 116.2 | | 2 | LASSEN | 33,861 | 42.3 | 125.0 | 87.6 | 58.9 | 116.3 | | 3 | SIERRA | 3,406 | 6.7 | 195.7 * | 88.7 * | 10.2 | 167.1 | | 4 | SANTA CLARA | 1,671,414 | 2,140.7 | 128.1 | 96.5 | 92.2 | 100.7 | | 5 | SAN BENITO | 46,121 | 64.3 | 139.5 | 96.5 | 70.7 | 122.2 | | 6 | SANTA CRUZ | 247,216 | 364.3 | 147.4 | 97.0 | 86.0 | 108.1 | | 7 | SANTA BARBARA | 400,751 | 632.0 | 157.7 | 98.1 | 89.6 | 106.7 | | 8 | INYO | 18,272 | 42.0 | 229.9 | 100.2 | 65.1 | 135.3 | | 9 | NEVADA | 88,356 | 209.0 | 236.5 | 101.0 | 84.6 | 117.3 | | 10 | VENTURA | 727,154 | 1,046.7 | 143.9 | 101.1 | 94.6 | 107.6 | | 11 | MADERA | 113,525 | 174.0 | 153.3 | 102.1 | 85.4 | 118.7 | | 12 | SAN FRANCISCO | 777,368 | 1,502.7 | 193.3 | 102.9 | 97.0 | 108.8 | | 13 | TULARE | 358,337 | 481.7 | 134.4 | 103.2 | 93.2 | 113.3 | | 14 | MODOC | 10,140 | 25.0 | 246.5 | 105.2 | 58.3 | 152.0 | | 15 | SAN MATEO | 711,699 | 1,264.7 | 177.7 | 105.4 | 99.1 | 111.7 | | 16 | FRESNO | 778,674 | 1,065.0 | 136.8 | 105.4 | 98.6 | 112.3 | | 17 | MONTEREY | 377,744 | 549.7 | 145.5 | 105.9 | 96.3 | 115.5 | | 18 | AMADOR | 33,472 | 84.0 | 251.0 | 105.9 | 79.3 | 132.5 | | 19 | ORANGE | 2,705,313 | 3,860.3 | 142.7 | 106.9 | 103.4 | 110.5 | | 20 | SAN LUIS OBISPO | 234,813 | 451.3 | 192.2 | 107.8 | 96.2 | 119.4 | | 21 | LOS ANGELES | 9,524,613 | 13,304.7 | 139.7 | 107.9 | 106.0 | 109.9 | | 22 | SUTTER | 76,004 | 129.3 | 170.2 | 109.1 | 88.9 | 129.3 | | | CALIFORNIA | 32,956,695 | 51,302.7 | 155.7 | 110.3 | 109.2 | 111.3 | | 23 | KINGS | 117,793 | 137.7 | 116.9 | 110.6 | 91.2 | 130.0 | | 24 | IMPERIAL | 142,759 | 195.7 | 137.1 | 110.7 | 93.9 | 127.4 | | 25 | CONTRA COSTA | 896,206 | 1,589.3 | 177.3 | 111.3 | 105.4 | 117.1 | | 26 | ALAMEDA | 1,398,421 | 2,224.0 | 159.0 | 111.4 | 106.5 | 116.4 | | 27 | MARIN | 243,214 | 483.7 | 198.9 | 111.6 | 100.7 | 122.5 | | 28 | RIVERSIDE | 1,423,699 | 2,547.0 | 178.9 | 112.3 | 107.4 | 117.2 | | 29 | SAN DIEGO | 2,763,401 | 4,407.0 | 159.5 | 114.6 | 110.8 | 118.3 | | 30 | EL DORADO | 147,409 | 273.0 | 185.2 | 114.6 | 100.0 | 129.2 | | 31 | KERN | 634,404 | 941.7 | 148.4 | 115.1 | 107.2 | 123.0 | | 32 | PLACER | 215,634 | 412.7 | 191.4 | 115.5 | 103.5 | 127.5 | | 33
34 | SAN JOAQUIN
SONOMA | 542,196 | 899.3
890.3 | 165.9
205.7 | 117.5
118.3 | 109.1 | 125.8
127.1 | | | | 432,771 | | | | 109.5 | | | 35
36 | TEHAMA
SAN BERNARDINO | 54,702 | 134.7
2,252.0 | 246.2
139.2 | 118.6
119.9 | 95.4 | 141.8
125.1 | | 36
37 | STANISLAUS | 1,617,262
425,407 | 2,252.0
697.0 | 163.8 | 119.9 | 114.6
110.3 | 125.1 | | 38 | SACRAMENTO | 1,146,825 | 1,982.7 | 172.9 | 121.7 | 116.0 | 129.5 | | 39 | NAPA | 121,239 | 308.3 | 254.3 | 121.7 | 106.4 | 138.2 | | 39
40 | PLUMAS | 20,402 | 57.0 | 254.3
279.4 | 122.3 | 86.3 | 158.8 | | 40 | BUTTE | 198,459 | 500.3 | 279.4
252.1 | 123.2 | 110.2 | 136.0 | | 42 | MERCED | 201,905 | 296.3 | 146.8 | 123.6 | 108.6 | 138.7 | | 43 | DEL NORTE | 28,413 | 56.3 | 198.3 | 125.3 | 88.9 | 161.7 | | 44 | MENDOCINO | 85,966 | 188.0 | 218.7 | 125.7 | 106.0 | 145.5 | | 45 | MARIPOSA | 15,957 | 44.0 | 275.7 | 126.8 | 84.4 | 169.3 | | 46 | YOLO | 154,850 | 251.3 | 162.3 | 128.2 | 111.1 | 145.3 | | 47 | SOLANO | 378,664 | 593.7 | 156.8 | 129.2 | 118.4 | 140.0 | | ,, | 302 | · · · · · · · · · · · · · · · · · · · | 2000 NATIONA | | 130.0 | | | | 48 | SHASTA | 163,351 | 393.3 | 240.8 | 131.6 | 117.1 | 146.0 | | 49 | HUMBOLDT | 126,137 | 269.0 | 213.3 | 133.7 | 116.2 | 151.2 | | 50 | CALAVERAS | 37,916 | 106.7 | 281.3 | 134.2 | 104.7 | 163.7 | | 51 | YUBA | 61,246 | 107.7 | 175.8 | 136.8 | 109.1 | 164.5 | | 52 | COLUSA | 18,530 | 38.0 | 205.1 | 139.9 | 90.8 | 189.0 | | 53 | GLENN | 26,856 | 59.7 | 222.2 | 142.6 | 102.2 | 183.0 | | 54 | SISKIYOU | 44,186 | 126.0 | 285.2 | 144.3 | 115.5 | 173.1 | | 55 | TUOLUMNE | 52,280 | 160.3 | 306.7 | 147.2 | 120.8 | 173.7 | | 56 | LAKE | 55,047 | 187.3 | 340.3 | 149.3 | 123.1 | 175.5 | | 57 | TRINITY | 13,230 | 39.3 | 297.3 | 156.6 | 100.2 | 212.9 | | 58 | ALPINE | 1,174 | 2.7 | 227.1 * | 169.1 * | 0.0 | 386.1 | | 50 | | | | | | | | ### TABLE 8: DEATHS DUE TO LUNG CANCER, 1996-1998 California Counties Ranked By Three-Year Average Age-Adjusted Death Rate The crude death rate from lung cancer for California was 41.3 per 100,000 population, a risk of dying equivalent to approximately one death for every 2,421 persons. This rate was based on a three-year average number of deaths of 13,610.3 from 1996 to 1998, and a population of 32,956,695 as of July 1, 1997. Among counties with "reliable" rates, the crude rate ranged from 121.1 in Lake County to 31.6 in Santa Clara County, a difference in rates by a factor of 3.8 to 1. The age-adjusted death rate from lung cancer for California for the three-year period from 1996 to 1998 was 30.0 per 100,000 population. Reliable age-adjusted death rates ranged from 53.7 in Lake County to 22.8 in Santa Cruz County. The difference between crude and age-adjusted rates shows how the county age composition differs from the 1940 United States population. Altogether 50 counties (42 with reliable age-adjusted death rates) and California as a
whole met the Year 2000 National Objective of 42.0 deaths due to lung cancer per 100,000 population. #### Notes: Death rates are per 100,000 population. The crude death rate is the actual risk of dying. The age-adjusted rate is the hypothetical rate that the State/County would have if its population were distributed by age in the same proportions as the 1940 United States population. * Death rate unreliable, relative standard error is greater than or equal to 23%. Counties were rank ordered first by increasing age-adjusted death rate (calculated to 15 decimal places), second by decreasing size of the population. For purposes of this report, rates with a relative standard error of greater than or equal to 23% are considered "unreliable". The upper and lower limits of the age-adjusted death rate at the 95% confidence level indicate the precision of the estimated death rate. The wider the interval, the less precise the death rate. The upper and lower limits define the range within which the death rate probably would occur in 95 out 100 independent sets of data similar to the present set. (See Technical Notes in the Appendix, pages 61 through 68). #### **DATA SOURCES** Department of Health Services: Death Statistical Master Files, 1996-1998. # TABLE 8 DEATHS DUE TO LUNG CANCER RANKED BY THREE-YEAR AVERAGE AGE-ADJUSTED DEATH RATE CALIFORNIA COUNTIES, 1996-1998 | | | | 1000 1000 | | | | | |-------|-----------------|------------|---------------------|-------------|--------------|------------|-------------| | RANK | | 1997 | 1996-1998
DEATHS | CRUDE | AGE-ADJUSTED | 05% CONEID | ENCE LIMITS | | ORDER | COUNTY | POPULATION | (AVERAGE) | DEATH RATE | DEATH RATE | LOWER | UPPER | | ONDEN | COONTT | FOFULATION | (AVERAGE) | DLATITICATE | DLAITINAIL | LOWER | OFFLIX | | 1 | LASSEN | 33,861 | 10.0 | 29.5 * | 21.8 * | 7.3 | 36.4 | | 2 | SANTA CRUZ | 247,216 | 80.3 | 32.5 | 22.8 | 17.3 | 28.2 | | 3 | SAN BENITO | 46,121 | 15.3 | 33.2 * | 24.4 * | 11.3 | 37.4 | | 4 | SANTA CLARA | 1,671,414 | 528.3 | 31.6 | 24.4 | 22.3 | 26.6 | | 5 | SIERRA | 3,406 | 2.3 | 68.5 * | 24.5 * | 0.0 | 64.6 | | 6 | SAN FRANCISCO | 777,368 | 363.0 | 46.7 | 25.1 | 22.2 | 27.9 | | 7 | SAN MATEO | 711,699 | 317.3 | 44.6 | 26.5 | 23.4 | 29.6 | | 8 | SANTA BARBARA | 400,751 | 168.3 | 42.0 | 26.7 | 22.3 | 31.1 | | 9 | LOS ANGELES | 9,524,613 | 3,255.0 | 34.2 | 27.0 | 26.1 | 28.0 | | 10 | MADERA | 113,525 | 44.7 | 39.3 | 27.1 | 18.6 | 35.7 | | 11 | VENTURA | 727,154 | 276.3 | 38.0 | 27.1 | 23.8 | 30.5 | | 12 | MODOC | 10,140 | 6.7 | 65.7 * | 27.3 * | 4.3 | 50.2 | | 13 | MONTEREY | 377,744 | 141.0 | 37.3 | 27.9 | 23.0 | 32.8 | | 14 | NEVADA | 88,356 | 58.0 | 65.6 | 28.2 | 19.7 | 36.6 | | 15 | TULARE | 358,337 | 132.0 | 36.8 | 28.3 | 23.1 | 33.5 | | 16 | SAN LUIS OBISPO | 234,813 | 118.3 | 50.4 | 28.8 | 22.9 | 34.7 | | 17 | ORANGE | 2,705,313 | 1,023.0 | 37.8 | 29.0 | 27.2 | 30.9 | | 18 | MONO | 10,531 | 4.3 | 41.1 * | 29.1 * | 1.6 | 56.6 | | 19 | IMPERIAL | 142,759 | 51.0 | 35.7 | 29.3 | 20.6 | 37.9 | | 20 | MARIN | 243,214 | 123.3 | 50.7 | 29.4 | 23.8 | 34.9 | | 21 | FRESNO | 778.674 | 292.0 | 37.5 | 29.9 | 26.2 | 33.6 | | | CALIFORNIA | 32,956,695 | 13,610.3 | 41.3 | 30.0 | 29.4 | 30.5 | | 22 | ALAMEDA | 1,398,421 | 585.7 | 41.9 | 30.4 | 27.7 | 33.0 | | 23 | SAN DIEGO | 2,763,401 | 1,155.0 | 41.8 | 30.6 | 28.6 | 32.5 | | 24 | CONTRA COSTA | 896,206 | 422.0 | 47.1 | 30.7 | 27.6 | 33.7 | | 25 | RIVERSIDE | 1,423,699 | 721.0 | 50.6 | 32.6 | 29.9 | 35.2 | | 26 | KINGS | 117,793 | 40.7 | 34.5 | 32.7 | 22.2 | 43.1 | | 27 | SUTTER | 76,004 | 38.7 | 50.9 | 33.7 | 22.5 | 44.9 | | 28 | PLACER | 215,634 | 117.0 | 54.3 | 33.7 | 27.3 | 40.2 | | 29 | SONOMA | 432,771 | 240.7 | 55.6 | 33.9 | 29.2 | 38.6 | | 30 | KERN | 634,404 | 274.7 | 43.3 | 34.4 | 30.0 | 38.7 | | 31 | SAN BERNARDINO | 1,617,262 | 631.3 | 39.0 | 34.6 | 31.8 | 37.5 | | 32 | SAN JOAQUIN | 542,196 | 260.0 | 48.0 | 34.9 | 30.3 | 39.4 | | 33 | COLUSA | 18,530 | 10.0 | 54.0 * | 35.1 * | 11.5 | 58.7 | | 34 | INYO | 18,272 | 14.7 | 80.3 * | 35.2 * | 14.9 | 55.4 | | 35 | MERCED | 201,905 | 85.0 | 42.1 | 36.0 | 27.9 | 44.2 | | 36 | SACRAMENTO | 1,146,825 | 580.0 | 50.6 | 36.2 | 33.1 | 39.3 | | 37 | EL DORADO | 147,409 | 88.7 | 60.2 | 36.4 | 28.3 | 44.4 | | 38 | NAPA | 121,239 | 87.3 | 72.0 | 36.4 | 27.8 | 45.1 | | 39 | STANISLAUS | 425,407 | 202.7 | 47.6 | 36.6 | 31.2 | 42.0 | | 40 | MARIPOSA | 15,957 | 12.7 | 79.4 * | 37.1 * | 14.8 | 59.3 | | 41 | HUMBOLDT | 126,137 | 73.0 | 57.9 | 37.4 | 28.1 | 46.6 | | 42 | BUTTE | 198,459 | 155.3 | 78.3 | 38.6 | 31.4 | 45.7 | | 43 | YOLO | 154,850 | 75.3 | 48.6 | 38.8 | 29.5 | 48.2 | | 44 | CALAVERAS | 37,916 | 30.3 | 80.0 | 38.9 | 23.5 | 54.2 | | 45 | TEHAMA | 54,702 | 45.3 | 82.9 | 39.5 | 26.5 | 52.6 | | 46 | SHASTA | 163,351 | 116.0 | 71.0 | 39.8 | 31.9 | 47.7 | | 47 | SOLANO | 378,664 | 182.7 | 48.2 | 41.4 | 35.2 | 47.6 | | 48 | AMADOR | 33,472 | 32.3 | 96.6 | 41.5 | 25.3 | 57.8 | | 49 | TUOLUMNE | 52,280 | 44.0 | 84.2 | 41.8 | 27.7 | 55.8 | | 50 | SISKIYOU | 44,186 | 38.7 | 87.5 | 41.9 | 27.2 | 56.6 | | | | | 2000 NATIONA | | 42.0 | • | | | 51 | MENDOCINO | 85,966 | 61.3 | 71.3 | 43.0 | 31.4 | 54.6 | | 52 | GLENN | 26,856 | 17.7 | 65.8 * | 44.7 * | 22.2 | 67.2 | | 53 | ALPINE | 1,174 | 0.7 | 56.8 * | 47.0 * | 0.0 | 167.2 | | 54 | TRINITY | 13,230 | 12.0 | 90.7 * | 48.5 * | 18.8 | 78.2 | | 55 | PLUMAS | 20,402 | 20.3 | 99.7 | 48.6 * | 25.2 | 72.0 | | 56 | DEL NORTE | 28,413 | 20.7 | 72.7 | 49.1 * | 25.8 | 72.4 | | 57 | YUBA | 61,246 | 39.7 | 64.8 | 50.9 | 34.0 | 67.9 | | 58 | LAKE | 55,047 | 66.7 | 121.1 | 53.7 | 38.4 | 69.0 | | | | | | | | | | ### TABLE 9: DEATHS DUE TO FEMALE BREAST CANCER, 1996-1998 California Counties Ranked By Three-Year Average Age-Adjusted Death Rate The crude death rate from female breast cancer for California was 25.3 per 100,000 population, a risk of dying equivalent to approximately one death for every 3,950 females. This rate was based on a three-year average number of deaths of 4,160.0 from 1996 to 1998, and a female population of 16,432,119 as of July 1, 1997. Among counties with "reliable" rates, the crude rate ranged from 46.1 in Nevada County to 17.8 in Tulare County, a difference in rates by a factor of 2.6 to 1. The age-adjusted death rate from female breast cancer for California for the three-year period from 1996 to 1998 was 18.3 per 100,000 population. Reliable age-adjusted death rates ranged from 22.9 in Humboldt County to 14.3 in Monterey County. The difference between crude and age-adjusted rates shows how the county age composition differs from the 1940 United States population. Altogether 46 counties (24 with reliable age-adjusted death rates) and California as a whole met the Year 2000 National Objective of 20.6 deaths due to female breast cancer per 100,000 population. #### Notes: Death rates are per 100,000 female population. The crude death rate is the actual risk of dying. The age-adjusted rate is the hypothetical rate that the State/County would have if its population were distributed by age in the same proportions as the 1940 United States population. - * Death rate unreliable, relative standard error is greater than or equal to 23%. - + Standard error indeterminate, death rate based on no (zero) deaths. - Upper and lower limits at the 95% confidence level are not calculated for no (zero) deaths. Counties were rank ordered first by increasing age-adjusted death rate (calculated to 15 decimal places), second by decreasing size of the population. For purposes of this report, rates with a relative standard error of greater than or equal to 23% are considered "unreliable". The upper and lower limits of the age-adjusted death rate at the 95% confidence level indicate the precision of the estimated death rate. The wider the interval, the less precise the death rate. The upper and lower limits define the range within which the death rate probably would occur in 95 out 100 independent sets of data similar to the present set. (See Technical Notes in the Appendix, pages 61 through 68). #### **DATA SOURCES** Department of Health Services: Death Statistical Master Files, 1996-1998. # TABLE 9 DEATHS DUE TO FEMALE BREAST CANCER RANKED BY THREE-YEAR AVERAGE AGE-ADJUSTED DEATH RATE CALIFORNIA COUNTIES, 1996-1998 | | | 4007 | 1000 1000 | Γ | I | | | |----------|---------------------------|--------------------|---------------------|------------------|------------------|--------------|--------------| | RANK | | 1997
FEMALE | 1996-1998
DEATHS | CRUDE | AGE-ADJUSTED | 95% CONFID | ENCE LIMITS | | ORDER | COUNTY | POPULATION | (AVERAGE) | DEATH RATE | DEATH RATE | LOWER | UPPER | | | | | | | | | | | 1 | SIERRA | 1,707 | 0.0 | 0.0 + | 0.0 + | - | - | | 2 | MONO | 4,854 | 0.3 | 6.9 * | 8.4 * | 0.0 | 36.9 | | 3 | LASSEN | 13,159 | 3.7 | 27.9 * | 12.8 * | 0.0 | 29.0 | | 4 | MADERA | 58,847 | 10.7 | 18.1 * | 13.4 * | 4.7 | 22.2 | | 5
6 | DEL NORTE
SUTTER | 13,071 | 2.7
8.0 | 20.4 *
20.9 * | 13.6 *
13.9 * | 0.0
3.4 | 31.0 | | 7 | MONTEREY | 38,323
179,658 | 37.0 | 20.9 | 14.3 | 9.2 | 24.5
19.4 | | 8 | SANTA BARBARA | 198,001 | 49.3 | 24.9 | 14.5 | 9.8 | 19.1 | | 9 | TULARE | 179,708 | 32.0 | 17.8 | 14.5 | 9.1 | 20.0 | | 10 | KINGS | 54,304 | 8.7 | 16.0 * | 14.6 * | 4.4 | 24.9 | | 11 | FRESNO | 392,232 | 77.7 | 19.8 | 15.0 | 11.3 | 18.6 | | 12 | CALAVERAS | 19,230 | 5.3 | 27.7 * | 15.2 * | 1.1 | 29.4 | | 13 | MARIPOSA | 7,933 | 3.0 | 37.8 * | 15.5 * | 0.0 | 35.8 | | 14 | TEHAMA | 27,868 | 7.7 | 27.5 * | 15.5 * | 3.0 | 28.1 | | 15 | MENDOCINO | 43,094 | 12.3 | 28.6 * | 16.1 * | 5.7 | 26.4 | | 16 | YUBA | 30,695 | 6.0 | 19.5 * | 16.2 * | 2.7 | 29.7 | | 17
19 | IMPERIAL
SAN FRANCISCO | 69,054
302,405 | 13.0
111.0 | 18.8 *
28.3 | 16.3 *
16.3 | 6.9 | 25.7
19.8 | | 18
19 | NAPA | 392,405
61.174 | 111.0
18.0 | 28.3
29.4 * | 16.3
16.5 * | 12.9
7.7 | 19.8
25.3 | | 20 | SANTA CLARA | 61,174
822,014 | 185.0 | 29.4 | 16.5 | 7.7
14.0 | 25.3
19.0 | | 20 | SAN BENITO |
22,803 | 4.7 | 20.5 * | 16.5 * | 1.0 | 32.0 | | 22 | MODOC | 4,954 | 2.0 | 40.4 * | 16.8 * | 0.0 | 40.4 | | 23 | SAN MATEO | 359,679 | 99.7 | 27.7 | 17.0 | 13.4 | 20.7 | | 24 | SONOMA | 219,854 | 64.7 | 29.4 | 17.5 | 12.6 | 22.4 | | 25 | VENTURA | 359,694 | 88.7 | 24.7 | 17.7 | 13.8 | 21.6 | | 26 | BUTTE | 101,634 | 31.3 | 30.8 | 17.7 | 10.4 | 25.0 | | 27 | ORANGE | 1,338,608 | 326.7 | 24.4 | 17.9 | 15.9 | 20.0 | | 28 | MERCED | 100,120 | 20.3 | 20.3 | 17.9 * | 9.6 | 26.3 | | 29 | PLACER | 108,511 | 31.3 | 28.9 | 18.2 | 11.2 | 25.1 | | 30
31 | LOS ANGELES
ALAMEDA | 4,766,007 | 1,121.0
187.0 | 23.5
26.5 | 18.2
18.2 | 17.1
15.4 | 19.3 | | 32 | SISKIYOU | 706,766
22,504 | 7.3 | 32.6 * | 18.2 * | 3.4 | 21.0
33.1 | | 33 | SOLANO | 185,220 | 42.7 | 23.0 | 18.3 | 12.6 | 24.1 | | 00 | CALIFORNIA | 16,432,119 | 4,160.0 | 25.3 | 18.3 | 17.7 | 18.9 | | 34 | INYO | 9,326 | 3.0 | 32.2 * | 19.0 * | 0.0 | 44.0 | | 35 | AMADOR | 15,461 | 4.3 | 28.0 * | 19.0 * | 0.0 | 40.5 | | 36 | PLUMAS | 10,223 | 3.7 | 35.9 * | 19.2 * | 0.0 | 41.2 | | 37 | SAN BERNARDINO | 806,610 | 183.0 | 22.7 | 19.3 | 16.3 | 22.3 | | 38 | CONTRA COSTA | 455,045 | 138.3 | 30.4 | 19.4 | 15.9 | 22.8 | | 39 | STANISLAUS | 215,618 | 53.0 | 24.6 | 19.5 | 13.9 | 25.1 | | 40
41 | SANTA CRUZ
SACRAMENTO | 123,885
583,835 | 35.7
162.0 | 28.8
27.7 | 19.7
19.8 | 12.7
16.5 | 26.8
23.0 | | 42 | SAN JOAQUIN | 268,056 | 71.7 | 27.7
26.7 | 19.8 | 14.8 | 23.0
24.8 | | 43 | SAN DIEGO | 1,354,301 | 366.3 | 27.0 | 19.8 | 17.5 | 22.0 | | 44 | KERN | 311,454 | 77.3 | 24.8 | 19.9 | 15.1 | 24.7 | | 45 | COLUSA | 9,033 | 2.0 | 22.1 * | 20.4 * | 0.0 | 49.2 | | 46 | EL DORADO | 73,729 | 22.3 | 30.3 | 20.6 | 11.5 | 29.6 | | | | | 2000 NATIONA | 1 | 20.6 | , | | | 47 | RIVERSIDE | 712,507 | 214.3 | 30.1 | 20.7 | 17.6 | 23.8 | | 48 | SHASTA | 83,270 | 29.3 | 35.2 | 20.7 | 12.4 | 29.0 | | 49
50 | SAN LUIS OBISPO
MARIN | 113,885
122,216 | 36.0
41.7 | 31.6
34.1 | 20.9
21.1 | 13.0
14.1 | 28.8
28.1 | | 50
51 | MARIN
LAKE | 28,220 | 41.7
12.3 | 43.7 * | 21.1 | 6.8 | 28.1
38.1 | | 52 | YOLO | 78,005 | 20.7 | 26.5 | 22.5 * | 12.0 | 33.0 | | 53 | HUMBOLDT | 63,672 | 23.0 | 36.1 | 22.9 | 12.6 | 33.3 | | 54 | TUOLUMNE | 24,780 | 11.0 | 44.4 * | 24.5 * | 8.2 | 40.8 | | 55 | NEVADA | 44,785 | 20.7 | 46.1 | 24.8 * | 12.6 | 37.1 | | 56 | TRINITY | 6,546 | 3.0 | 45.8 * | 27.0 * | 0.0 | 68.0 | | 57 | GLENN | 13,414 | 6.3 | 47.2 * | 34.4 * | 3.8 | 65.0 | | 58 | ALPINE | 558 | 0.3 | 59.7 * | 61.4 * | 0.0 | 269.7 | | | | | | | | | | ### TABLE 10: DEATHS DUE TO CORONARY HEART DISEASE, 1996-1998 California Counties Ranked By Three-Year Average Age-Adjusted Death Rate The crude death rate from coronary heart disease for California was 175.5 per 100,000 population, a risk of dying equivalent to approximately one death for every 570 persons. This rate was based on a three-year average number of deaths of 57,846.7 from 1996 to 1998, and a population of 32,956,695 as of July 1, 1997. Among counties with "reliable" rates, the crude rate ranged from 370.3 in Inyo County to 103.4 in San Benito County, a difference in rates by a factor of 3.6 to 1. The age-adjusted death rate from coronary heart disease for California for the three-year period from 1996 to 1998 was 93.9 per 100,000 population. Reliable age-adjusted death rates ranged from 123.4 in San Bernardino County to 54.5 in San Benito County. The difference between crude and age-adjusted rates shows how the county age composition differs from the 1940 United States population. Altogether 47 counties (43 with reliable age-adjusted death rates) and California as a whole met the Year 2000 National Objective of 100.0 deaths due to coronary heart disease per 100,000 population. #### Notes: Death rates are per 100,000 population. The crude death rate is the actual risk of dying. The age-adjusted rate is the hypothetical rate that the State/County would have if its population were distributed by age in the same proportions as the 1940 United States population. * Death rate unreliable, relative standard error is greater than or equal to 23%. Counties were rank ordered first by increasing age-adjusted death rate (calculated to 15 decimal places), second by decreasing size of the population. For purposes of this report, rates with a relative standard error of greater than or equal to 23% are considered "unreliable". The upper and lower limits of the age-adjusted death rate at the 95% confidence level indicate the precision of the estimated death rate. The wider the interval, the less precise the death rate. The upper and lower limits define the range within which the death rate probably would occur in 95 out 100 independent sets of data similar to the present set. (See Technical Notes in the Appendix, pages 61 through 68). #### **DATA SOURCES** Department of Health Services: Death Statistical Master Files, 1996-1998. # TABLE 10 DEATHS DUE TO CORONARY HEART DISEASE RANKED BY THREE-YEAR AVERAGE AGE-ADJUSTED DEATH RATE CALIFORNIA COUNTIES, 1996-1998 | | | | 1996-1998 | | | | | |----------|-----------------------|----------------------|-----------------------------|----------------|-----------------------|--------------|---------------| | RANK | | 1997 | DEATHS | CRUDE | AGE-ADJUSTED | 95% CONFID | ENCE LIMITS | | ORDER | COUNTY | POPULATION | (AVERAGE) | DEATH RATE | DEATH RATE | LOWER | UPPER | | | | | | | | | | | 1 | SAN BENITO | 46,121 | 47.7 | 103.4 | 54.5 | 37.0 | 72.1 | | 2 | SIERRA | 3,406 | 6.3 | 185.9 * | 57.1 * | 2.9 | 111.3 | | 3 | MARIN | 243,214 | 375.7 | 154.5 | 61.0 | 53.9 | 68.1 | | 4
5 | NEVADA
PLUMAS | 88,356 | 188.3
39.0 | 213.2
191.2 | 66.5
68.0 | 54.8
43.1 | 78.2
92.9 | | 6 | SANTA CRUZ | 20,402
247,216 | 39.0
375.0 | 151.7 | 68.1 | 43.1
59.7 | 92.9
76.5 | | 7 | SAN MATEO | 711,699 | 1,155.0 | 162.3 | 69.7 | 65.1 | 74.3 | | 8 | EL DORADO | 147,409 | 211.7 | 143.6 | 70.0 | 59.6 | 80.4 | | 9 | MONTEREY | 377,744 | 479.7 | 127.0 | 71.1 | 63.8 | 78.4 | | 10 | CALAVERAS | 37,916 | 76.0 | 200.4 | 72.1 | 53.2 | 91.0 | | 11 | BUTTE | 198,459 | 411.0 | 207.1 | 72.5 | 63.4 | 81.6 | | 12 | GLENN | 26,856 | 45.0 | 167.6 | 72.9 | 47.7 | 98.2 | | 13 | SANTA BARBARA | 400,751 | 677.0 | 168.9 | 74.1 | 67.4 | 80.8 | | 14 | MARIPOSA | 15,957 | 31.3 | 196.4 | 74.2 | 42.2 | 106.1 | | 15 | LASSEN | 33,861 | 41.7 | 123.1 | 75.0 | 49.7 | 100.2 | | 16 | VENTURA | 727,154 | 1,028.7 | 141.5 | 75.2 | 70.1 | 80.4 | | 17 | TRINITY | 13,230 | 23.7 | 178.9 | 75.3 * | 40.7 | 109.8 | | 18 | MONO
CANTA CLADA | 10,531 | 12.7 | 120.3 * | 75.8 * | 30.8 | 120.9 | | 19 | SANTA CLARA
SONOMA | 1,671,414
432,771 | 2,181.7 | 130.5
190.8 | 76.9 | 73.4 | 80.4 | | 20
21 | CONTRA COSTA | | 825.7
1,447.7 | 190.8
161.5 | 78.8
79.0 | 72.3
74.5 | 85.3
83.6 | | 21 | TUOLUMNE | 896,206
52,280 | 1,447.7 | 213.0 | 79.0
79.4 | 61.6 | 97.1 | | 23 | MODOC | 10,140 | 20.0 | 197.2 | 80.2 * | 35.2 | 125.2 | | 24 | COLUSA | 18,530 | 30.7 | 165.5 | 80.7 | 46.7 | 114.6 | | 25 | TEHAMA | 54,702 | 117.7 | 215.1 | 82.3 | 64.5 | 100.1 | | 26 | PLACER | 215,634 | 390.0 | 180.9 | 82.4 | 73.2 | 91.7 | | 27 | YOLO | 154,850 | 208.0 | 134.3 | 82.5 | 69.7 | 95.2 | | 28 | MADERA | 113,525 | 177.7 | 156.5 | 82.7 | 68.7 | 96.7 | | 29 | SISKIYOU | 44,186 | 94.3 | 213.5 | 82.7 | 62.9 | 102.5 | | 30 | SAN LUIS OBISPO | 234,813 | 499.0 | 212.5 | 83.5 | 74.4 | 92.5 | | 31 | SAN FRANCISCO | 777,368 | 1,689.0 | 217.3 | 83.8 | 78.9 | 88.6 | | 32 | NAPA | 121,239 | 308.7 | 254.6 | 85.6 | 73.6 | 97.6 | | 33 | DEL NORTE | 28,413 | 50.0 | 176.0 | 85.9 | 57.9 | 113.9 | | 34 | AMADOR
HUMBOLDT | 33,472 | 92.7 | 276.8 | 86.6 | 65.4 | 107.8 | | 35
36 | ALAMEDA | 126,137
1,398,421 | 229.0
2,312.3 | 181.5
165.4 | 87.5
88.4 | 74.3
84.3 | 100.6
92.5 | | 37 | SAN DIEGO | 2,763,401 | 4,621.3 | 167.2 | 88.8 | 85.8 | 91.8 | | 38 | SHASTA | 163,351 | 341.0 | 208.8 | 89.1 | 78.3 | 99.9 | | 39 | IMPERIAL | 142,759 | 185.7 | 130.1 | 90.3 | 75.8 | 104.8 | | 40 | SOLANO | 378,664 | 483.7 | 127.7 | 90.4 | 81.9 | 99.0 | | 41 | MENDOCINO | 85,966 | 174.3 | 202.8 | 91.1 | 75.5 | 106.7 | | 42 | FRESNO | 778,674 | 1,253.3 | 161.0 | 91.2 | 85.4 | 97.1 | | 43 | MERCED | 201,905 | 282.3 | 139.8 | 91.9 | 79.9 | 103.8 | | 44 | ORANGE | 2,705,313 | 4,441.7 | 164.2 | 91.9 | 89.0 | 94.9 | | | CALIFORNIA | 32,956,695 | 57,846.7 | 175.5 | 93.9 | 93.0 | 94.8 | | 45 | SUTTER | 76,004 | 152.3 | 200.4 | 95.0 | 77.7 | 112.3 | | 46 | SAN JOAQUIN | 542,196 | 1,011.7 | 186.6 | 98.7 | 91.6 | 105.8 | | 47 | SACRAMENTO | 1,146,825 | 2,094.7 | 182.6 | 99.9 | 95.2 | 104.7 | | 48 | INYO | 18,272 | 2000 NATIONA
67.7 | 370.3 | 100.0
101.0 | 71.2 | 130.9 | | 46
49 | TULARE | 358,337 | 639.3 | 370.3
178.4 | 101.0 | 93.2 | 111.6 | | 50 | LOS ANGELES | 9,524,613 | 17,254.7 | 181.2 | 106.7 | 104.9 | 108.5 | | 51 | RIVERSIDE | 1,423,699 | 3,316.7 | 233.0 | 107.4 | 103.0 | 111.8 | | 52 | YUBA | 61,246 | 106.0 | 173.1 | 111.2 | 87.4 | 134.9 | | 53 | ALPINE | 1,174 | 2.3 | 198.8 * | 111.5 * | 0.0 | 271.6 | | 54 | KINGS | 117,793 | 165.3 | 140.4 | 111.8 | 93.1 | 130.6 | | 55 | LAKE | 55,047 | 178.7 | 324.6 | 113.4 | 92.0 | 134.8 | | 56 | STANISLAUS | 425,407 | 875.3 | 205.8 | 114.9 | 106.1 | 123.6 | | 57 | KERN | 634,404 | 1,250.3 | 197.1 | 116.7 | 109.4 | 124.1 | | 58 | SAN BERNARDINO | 1,617,262 | 2,937.7 | 181.6 | 123.4 | 118.4 | 128.3 | | | | | | | | | | # TABLE 11: DEATHS DUE TO CEREBROVASCULAR DISEASE 1996-1998 California Counties Ranked by Three-Year Average Age-Adjusted Death Rate The crude death rate from cerebrovascular disease for California was 50.1 per 100,000 population, a risk of dying equivalent to approximately one death for every 1,997 persons. This rate was based on a three-year average number of deaths of 16,505.0 from 1996 to 1998, and a population of 32,956,695 as of July 1, 1997. Among counties with "reliable" rates, the crude rate ranged from 121.7 in Lake County to
38.0 in San Bernardino County, a difference in rates by a factor of 3.2 to 1. The age-adjusted death rate from cerebrovascular disease for California for the three-year period from 1996 to 1998 was 25.3 per 100,000 population. Reliable age-adjusted death rates ranged from 33.3 in Yuba County to 19.6 in Nevada County. The difference between crude and age-adjusted rates shows how the county age composition differs from the 1940 United States population. Altogether eight counties (one with a reliable age-adjusted death rate), but not California, met the Year 2000 National Objective of 20.0 deaths due to cerebrovascular disease per 100,000 population. #### Notes: Death rates are per 100,000 population. The crude death rate is the actual risk of dying. The age-adjusted rate is the hypothetical rate that the State/County would have if its population were distributed by age in the same proportions as the 1940 United States population. - * Death rate unreliable, relative standard error is greater than or equal to 23%. - + Standard error indeterminate, death rate based on no (zero) deaths. - Upper and lower limits at the 95% confidence level are not calculated for no (zero) deaths. Counties were rank ordered first by increasing age-adjusted death rate (calculated to 15 decimal places), second by decreasing size of the population. For purposes of this report, rates with a relative standard error of greater than or equal to 23% are considered "unreliable". The upper and lower limits of the age-adjusted death rate at the 95% confidence level indicate the precision of the estimated death rate. The wider the interval, the less precise the death rate. The upper and lower limits define the range within which the death rate probably would occur in 95 out 100 independent sets of data similar to the present set. (See Technical Notes in the Appendix, pages 61 through 68). #### **DATA SOURCES** Department of Health Services: Death Statistical Master Files, 1996-1998. # TABLE 11 DEATHS DUE TO CEREBROVASCULAR DISEASE RANKED BY THREE-YEAR AVERAGE AGE-ADJUSTED DEATH RATE CALIFORNIA COUNTIES, 1996-1998 | | | | 1996-1998 | | | | | |----------|--------------------------|--------------------|-----------------------------|--------------|--------------------|--------------|--------------| | RANK | | 1997 | DEATHS | CRUDE | AGE-ADJUSTED | 95% CONFID | ENCE LIMITS | | ORDER | COUNTY | POPULATION | (AVERAGE) | DEATH RATE | DEATH RATE | LOWER | UPPER | | | | | | | | | | | 1 | ALPINE | 1,174 | 0.0 | 0.0 + | 0.0 + | - | - | | 2 | LASSEN | 33,861 | 8.7 | 25.6 * | 14.2 * | 3.4 | 24.9 | | 3 | SIERRA | 3,406 | 2.0 | 58.7 * | 14.7 * | 0.0 | 38.1 | | 4 | PLUMAS | 20,402 | 9.7 | 47.4 * | 17.6 * | 0.2 | 34.9 | | 5 | MODOC | 10,140 | 6.7 | 65.7 * | 17.7 * | 1.3 | 34.1 | | 6 | MONO | 10,531 | 2.3 | 22.2 * | 18.0 * | 0.0 | 41.7 | | 7 | NEVADA | 88,356 | 68.7 | 77.7 | 19.6 | 13.8 | 25.4 | | 8 | AMADOR | 33,472 | 25.0
2000 NATIONA | 74.7 | 19.8 * 20.0 | 10.2 | 29.5 | | 9 | MARIPOSA | 15,957 | 10.7 | 66.8 * | 20.0 | 5.6 | 34.8 | | 10 | MADERA | 113,525 | 47.7 | 42.0 | 20.8 | 14.1 | 27.5 | | 11 | SAN BENITO | 46,121 | 20.0 | 43.4 | 21.6 * | 10.6 | 32.6 | | 12 | SANTA CRUZ | 247,216 | 129.0 | 52.2 | 21.7 | 17.2 | 26.2 | | 13 | EL DORADO | 147,409 | 77.3 | 52.5 | 21.8 | 16.4 | 27.1 | | 14 | SAN LUIS OBISPO | 234,813 | 157.7 | 67.1 | 22.0 | 17.7 | 26.2 | | 15 | SHASTA | 163,351 | 95.3 | 58.4 | 22.4 | 17.2 | 27.7 | | 16 | VENTURA | 727,154 | 339.3 | 46.7 | 22.9 | 20.2 | 25.7 | | 17 | SANTA BARBARA | 400,751 | 237.0 | 59.1 | 23.6 | 19.9 | 27.2 | | 18 | SANTA CLARA | 1,671,414 | 689.0 | 41.2 | 23.6 | 21.7 | 25.5 | | 19 | RIVERSIDE | 1,423,699 | 766.7 | 53.9 | 23.9 | 21.9 | 26.0 | | 20 | KERN | 634,404 | 267.0 | 42.1 | 24.2 | 20.9 | 27.5 | | 21 | GLENN | 26,856 | 14.3 | 53.4 * | 24.2 * | 9.0 | 39.5 | | 22 | ORANGE | 2,705,313 | 1,204.7 | 44.5 | 24.3 | 22.8 | 25.8 | | 23 | SAN DIEGO | 2,763,401 | 1,385.0 | 50.1 | 24.3 | 22.8 | 25.8 | | 24 | LOS ANGELES | 9,524,613 | 4,053.3 | 42.6 | 24.5 | 23.6 | 25.3 | | 25 | PLACER | 215,634 | 125.3 | 58.1 | 24.6 | 19.8 | 29.5 | | 26 | TRINITY | 13,230 | 8.3 | 63.0 * | 24.7 * | 5.7 | 43.8 | | 27 | SAN FRANCISCO | 777,368 | 531.3 | 68.4 | 24.9 | 22.3 | 27.5 | | 28 | MARIN | 243,214 | 168.0 | 69.1 | 24.9 | 20.6 | 29.3 | | 29 | SAN BERNARDINO | 1,617,262 | 614.0 | 38.0 | 25.0 | 22.8 | 27.2 | | | CALIFORNIA | 32,956,695 | 16,505.0 | 50.1 | 25.3 | 24.9 | 25.8 | | 30 | MENDOCINO | 85,966 | 59.7 | 69.4 | 25.5 | 18.1 | 32.8 | | 31 | TUOLUMNE | 52,280 | 35.0 | 66.9 | 25.5 | 15.0 | 36.0 | | 32 | SAN MATEO | 711,699 | 465.0 | 65.3 | 25.7 | 23.0 | 28.4 | | 33 | MONTEREY | 377,744 | 182.3 | 48.3 | 25.8 | 21.5 | 30.1 | | 34 | CALAVERAS | 37,916 | 31.3 | 82.6 | 26.1 | 14.4 | 37.7 | | 35 | YOLO | 154,850 | 77.0 | 49.7 | 26.7 | 19.8 | 33.5 | | 36 | NAPA | 121,239 | 110.0 | 90.7 | 26.9 | 20.6 | 33.3 | | 37 | SUTTER | 76,004 | 53.7 | 70.6 | 27.4 | 19.0 | 35.9 | | 38 | SISKIYOU | 44,186 | 37.3 | 84.5 | 27.5 | 16.8 | 38.2 | | 39 | BUTTE | 198,459 | 182.3 | 91.9 | 27.6 | 22.3 | 32.9 | | 40 | FRESNO | 778,674 | 416.0 | 53.4 | 27.6 | 24.5 | 30.8 | | 41 | COLUSA | 18,530 | 11.0
80.0 | 59.4 * | 27.8 * | 8.4
20.7 | 47.2
35.0 | | 42
43 | HUMBOLDT
CONTRA COSTA | 126,137
896,206 | 80.0
555.3 | 63.4
62.0 | 27.9
28.4 | 20.7
25.8 | 35.0
31.0 | | 43 | IMPERIAL | 142,759 | 66.3 | 46.5 | 28.5 | 20.7 | 36.4 | | 45 | ALAMEDA | 1,398,421 | 778.0 | 55.6 | 28.5 | 26.2 | 30.4 | | 46 | STANISLAUS | 425,407 | 233.0 | 54.8 | 28.6 | 24.4 | 32.8 | | 47 | DEL NORTE | 28,413 | 17.0 | 59.8 * | 28.7 * | 13.2 | 44.1 | | 48 | TEHAMA | 54,702 | 48.0 | 87.7 | 29.1 | 18.8 | 39.4 | | 49 | SONOMA | 432,771 | 340.7 | 78.7 | 29.1 | 25.4 | 32.9 | | 50 | MERCED | 201,905 | 101.0 | 50.0 | 29.4 | 23.0 | 35.8 | | 51 | INYO | 18,272 | 19.7 | 107.6 | 29.4 * | 13.3 | 45.6 | | 52 | SACRAMENTO | 1,146,825 | 639.7 | 55.8 | 29.5 | 27.0 | 32.0 | | 53 | TULARE | 358,337 | 208.3 | 58.1 | 30.9 | 26.0 | 35.9 | | 54 | SAN JOAQUIN | 542,196 | 349.3 | 64.4 | 31.9 | 28.0 | 35.9 | | 55 | KINGS | 117,793 | 57.3 | 48.7 | 32.6 | 23.3 | 42.0 | | 56 | LAKE | 55,047 | 67.0 | 121.7 | 32.8 | 22.1 | 43.4 | | 57 | SOLANO | 378,664 | 184.3 | 48.7 | 33.0 | 27.9 | 38.1 | | 58 | YUBA | 61,246 | 35.3 | 57.7 | 33.3 | 20.8 | 45.7 | | | | | | | | | | ### TABLE 12: DRUG-RELATED DEATHS, 1996-1998 California Counties Ranked By Three-Year Average Age-Adjusted Death Rate The crude death rate from drug-related deaths for California was 8.0 per 100,000 population, a risk of dying equivalent to approximately one death for every 12,451 persons. This rate was based on a three-year average number of deaths of 2,647.0 from 1996 to 1998, and a population of 32,956,695 as of July 1, 1997. Among counties with "reliable" rates, the crude rate ranged from 21.4 in San Francisco County to 5.1 in Santa Clara County, a difference in rates by a factor of 4.2 to 1. The age-adjusted death rate from drug-related deaths for California for the three-year period from 1996 to 1998 was 7.5 per 100,000 population. Reliable age-adjusted death rates ranged from 18.1 in San Francisco County to 4.5 in Santa Clara County. The difference between crude and age-adjusted rates shows how the county age composition differs from the 1940 United States population. Altogether seven counties (none with reliable age-adjusted death rates), but not California, met the Year 2000 National Objective of 3.0 drug-related deaths per 100,000 population. #### Notes: Death rates are per 100,000 population. The crude death rate is the actual risk of dying. The age-adjusted rate is the hypothetical rate that the State/County would have if its population were distributed by age in the same proportions as the 1940 United States population. - * Death rate unreliable, relative standard error is greater than or equal to 23%. - + Standard error indeterminate, death rate based on no (zero) deaths. - Upper and lower limits at the 95% confidence level are not calculated for no (zero) deaths. Counties were rank ordered first by increasing age-adjusted death rate (calculated to 15 decimal places), second by decreasing size of the population. For purposes of this report, rates with a relative standard error of greater than or equal to 23% are considered "unreliable". The upper and lower limits of the age-adjusted death rate at the 95% confidence level indicate the precision of the estimated death rate. The wider the interval, the less precise the death rate. The upper and lower limits define the range within which the death rate probably would occur in 95 out 100 independent sets of data similar to the present set. (See Technical Notes in the Appendix, pages 61 through 68). #### **DATA SOURCES** Department of Health Services: Death Statistical Master Files, 1996-1998. # TABLE 12 DRUG-RELATED DEATHS RANKED BY THREE-YEAR AVERAGE AGE-ADJUSTED DEATH RATE CALIFORNIA COUNTIES, 1996-1998 | | | | 1996-1998 | | | | | |----------|--------------------------|--------------------------------|--------------------------|-------------------|-------------------|-------------------|-------------------| | RANK | | 1997 | DEATHS | CRUDE | AGE-ADJUSTED | 95% CONFID | ENCE LIMITS | | ORDER | COUNTY | POPULATION | (AVERAGE) | DEATH RATE | DEATH RATE | LOWER | UPPER | | | | | | | | | | | 1 | SIERRA | 3,406 | 0.0 | 0.0 + | 0.0 + | - | - | | 2
3 | ALPINE
SISKIYOU | 1,174 | 0.0
0.7 | 0.0 +
1.5 * | 0.0 +
1.3 * | - | -
4 E | | 4 | PLUMAS | 44,186 | | | | 0.0 | 4.5 | | 5 | COLUSA | 20,402
18,530 | 0.3
0.3 | 1.6 *
1.8 * | 1.5 *
1.7 * | 0.0
0.0 | 6.7
7.6 | | 6 | TRINITY | 13,230 | 0.7 | 5.0 * | 2.4 * | 0.0 | 9.0 | | 7 | SUTTER | 76,004 | 2.0 | 2.6 * | 2.8 * | 0.0 | 6.6 | | , , | OOTTER | | 2000 NATIONAL OBJECTIVE: | | 3.0 | | 3.0 | | 8 | NEVADA | 88,356 | 3.0 | 3.4 * | 3.2 * | 0.0 | 7.2 | | 9 | GLENN | 26,856 | 1.0 | 3.7 * | 3.3 * | 0.0 | 10.4 | | 10 | SAN BENITO | 46,121 | 1.7 | 3.6 * | 3.7 * | 0.0 | 9.3 | | 11 | AMADOR | 33,472 | 1.3 | 4.0 * |
4.0 * | 0.0 | 11.0 | | 12 | CALAVERAS | 37,916 | 1.7 | 4.4 * | 4.0 * | 0.0 | 10.2 | | 13 | PLACER | 215,634 | 10.7 | 4.9 * | 4.2 * | 1.6 | 6.9 | | 14 | SANTA CLARA | 1,671,414 | 85.3 | 5.1 | 4.5 | 3.5 | 5.5 | | 15 | SOLANO | 378,664 | 19.7 | 5.2 | 4.6 | 2.5 | 6.7 | | 16 | YOLO | 154,850 | 7.7 | 5.0 * | 4.8 * | 1.3 | 8.2 | | 17
19 | SAN MATEO
INYO | 711,699 | 40.7 | 5.7
5.5 * | 4.9 | 3.3 | 6.4 | | 18
10 | INYO
NAPA | 18,272
121.239 | 1.0
6.7 | 5.5 *
5.5 * | 4.9 *
5.1 * | 0.0
1.2 | 14.6
9.0 | | 19
20 | CONTRA COSTA | 896,206 | 53.0 | 5.5
5.9 | 5.1 | 3.7 | 9.0
6.6 | | 20 | MADERA | 113,525 | 5.7 | 5.9
5.0 * | 5.2 * | 0.9 | 9.6 | | 22 | MERCED | 201,905 | 11.0 | 5.4 * | 5.6 * | 2.2 | 8.9 | | 23 | MODOC | 10,140 | 0.3 | 3.3 * | 5.6 * | 0.0 | 24.6 | | 24 | TEHAMA | 54,702 | 3.7 | 6.7 * | 5.7 * | 0.0 | 11.8 | | 25 | ORANGE | 2,705,313 | 176.3 | 6.5 | 5.9 | 5.0 | 6.8 | | 26 | FRESNO | 778,674 | 46.3 | 6.0 | 6.1 | 4.4 | 7.9 | | 27 | BUTTE | 198,459 | 13.7 | 6.9 * | 6.5 * | 2.9 | 10.1 | | 28 | MONO | 10,531 | 1.0 | 9.5 * | 6.7 * | 0.0 | 21.0 | | 29 | KINGS | 117,793 | 8.3 | 7.1 * | 6.7 * | 2.1 | 11.3 | | 30 | SANTA CRUZ | 247,216 | 19.7 | 8.0 | 6.9 * | 3.8 | 10.0 | | 31 | RIVERSIDE | 1,423,699 | 101.3 | 7.1 | 7.1 | 5.7 | 8.4 | | 32 | MARIN | 243,214 | 21.3 | 8.8 | 7.1 | 3.9 | 10.2 | | 33 | SAN BERNARDINO | 1,617,262 | 118.0 | 7.3 | 7.1 | 5.8 | 8.4 | | 34 | LOS ANGELES | 9,524,613 | 740.0 | 7.8 | 7.3 | 6.8 | 7.8 | | 35 | VENTURA | 727,154 | 57.3 | 7.9 | 7.4 | 5.4 | 9.3 | | 36 | YUBA | 61,246 | 4.3 | 7.1 * | 7.4 * | 0.4 | 14.4 | | 37 | SACRAMENTO CALIFORNIA | 1,146,825
32,956,695 | 93.7
2,647.0 | 8.2
8.0 | 7.5
7.5 | 5.9
7.2 | 9.0
7.8 | | 38 | LASSEN | 33,861 | 3.0 | 8.9 * | 8.1 * | 0.0 | 17.4 | | 39 | MONTEREY | 377,744 | 31.7 | 8.4 | 8.3 | 5.3 | 11.4 | | 40 | SONOMA | 432,771 | 40.0 | 9.2 | 8.3 | 5.6 | 11.0 | | 41 | ALAMEDA | 1,398,421 | 132.7 | 9.5 | 8.4 | 6.9 | 9.8 | | 42 | MARIPOSA | 15,957 | 1.3 | 8.4 * | 8.4 * | 0.0 | 23.3 | | 43 | TUOLUMNE | 52,280 | 5.3 | 10.2 * | 8.5 * | 1.1 | 15.9 | | 44 | EL DORADO | 147,409 | 14.0 | 9.5 * | 8.8 * | 4.0 | 13.5 | | 45 | SHASTA | 163,351 | 14.7 | 9.0 * | 8.8 * | 4.2 | 13.5 | | 46 | TULARE | 358,337 | 30.0 | 8.4 | 9.0 | 5.8 | 12.2 | | 47 | SAN DIEGO | 2,763,401 | 254.3 | 9.2 | 9.1 | 8.0 | 10.2 | | 48 | SANTA BARBARA | 400,751 | 42.0 | 10.5 | 9.5 | 6.5 | 12.4 | | 49
50 | SAN LUIS OBISPO | 234,813 | 22.7 | 9.7 | 9.6 | 5.6 | 13.7 | | 50 | IMPERIAL CTANICLALIC | 142,759 | 12.3 | 8.6 * | 9.8 * | 4.3 | 15.3 | | 51
52 | STANISLAUS | 425,407 | 41.7 | 9.8 | 9.8 | 6.8 | 12.8 | | 52
53 | MENDOCINO
SAN IOAOUIN | 85,966
542,106 | 8.3
61.7 | 9.7 * | 10.6 * | 3.2 | 18.0 | | 53
54 | SAN JOAQUIN
KERN | 542,196
634,404 | 61.7
74.0 | 11.4
11.7 | 11.3
11.5 | 8.5
8.8 | 14.1
14.1 | | 55 | LAKE | 55,047 | 7.7 | 13.9 * | 13.0 * | 3.7 | 22.3 | | 56 | DEL NORTE | 28,413 | 4.0 | 14.1 * | 13.2 * | 0.0 | 22.3
26.4 | | 57 | HUMBOLDT | 126,137 | 20.0 | 15.9 | 14.6 | 8.1 | 21.1 | | 58 | SAN FRANCISCO | 777,368 | 166.3 | 21.4 | 18.1 | 15.2 | 21.0 | | | | ,300 | | | 1 | | | | | | • | | | - | | | ### TABLE 13: REPORTED INCIDENCE OF AIDS, 1996-1998 California Counties Ranked By Three-Year Average Crude Case Rate The crude case rate of reported AIDS cases for California was 17.31 cases per 100,000 population or approximately one reported AIDS case for every 5,777 persons. This rate was based on a 1996 to 1998 three-year average reported number of cases of 5,705.00, and a population of 32,956,695 as of July 1, 1997. Among counties with "reliable" rates, the crude case rate ranged from 103.51 in San Francisco to 7.24 in Ventura County, a difference in rates by a factor of 14.3 to 1. The Year 2000 National Objective midcourse revision for incidence of AIDS is 43.00 cases per 100,000 population. Altogether 57 counties (23 with reliable case rates) and California as a whole met the Year 2000 National Objective of 43.00 cases per 100,000 population. #### Notes: Case rates are per 100,000 population. The average number of cases excludes those with "unknown" county of residence. - * Case rate unreliable, relative standard error is greater than or equal to 23%. - + Standard error indeterminate, case rate based on no (zero) cases. - Upper and lower limits at the 95% confidence level are not calculated for no (zero) cases. Counties were rank ordered first by increasing case rate (calculated to 15 decimal places), second by decreasing size of the population. For purposes of this report, rates with a relative standard error greater than or equal to 23% are considered "unreliable". The upper and lower limits of the crude case rate at the 95% confidence level give an indication of the precision of the estimated case rate. The wider the interval, the less precise the rate. The upper and lower limits of the crude case rate at the 95% confidence level define the range within which the case rate would probably occur in 95 out of 100 independent sets of data similar to the present set. (See additional Technical Notes in the Appendix, pages 61 through 68). #### **DATA SOURCES** Department of Health Services: Office of AIDS, AIDS Reporting System. # TABLE 13 REPORTED INCIDENCE OF AIDS RANKED BY THREE-YEAR AVERAGE CRUDE CASE RATE CALIFORNIA COUNTIES, 1996-1998 | | | | 1996-1998 | _ | | | |----------|--------------------------|------------------------|--------------------|------------------|----------------|----------------| | RANK | OOLINITY/ | 1997 | CASES | CRUDE | | ENCE LIMITS | | ORDER | COUNTY | POPULATION | (AVERAGE) | CASE RATE | LOWER | UPPER | | 1 | MONO | 10,531 | 0.00 | 0.00 + | - | - | | 2 | MODOC | 10,140 | 0.00 | 0.00 + | _ | _ | | 3 | SIERRA | 3,406 | 0.00 | 0.00 + | _ | _ | | 4 | ALPINE | 1,174 | 0.00 | 0.00 + | - | - | | 5 | COLUSA | 18,530 | 0.33 | 1.80 * | 0.00 | 7.91 | | 6 | PLACER | 215,634 | 5.00 | 2.32 * | 0.29 | 4.35 | | 7 | TEHAMA | 54,702 | 1.33 | 2.44 * | 0.00 | 6.57 | | 8 | GLENN | 26,856 | 0.67 | 2.48 * | 0.00 | 8.44 | | 9 | TRINITY | 13,230 | 0.33 | 2.52 * | 0.00 | 11.07 | | 10 | SAN BENITO | 46,121 | 1.33 | 2.89 * | 0.00 | 7.80 | | 11 | PLUMAS | 20,402 | 0.67 | 3.27 * | 0.00 | 11.11 | | 12 | EL DORADO | 147,409 | 5.00 | 3.39 * | 0.42 | 6.37 | | 13
14 | DEL NORTE
INYO | 28,413
18,272 | 1.00
0.67 | 3.52 *
3.65 * | 0.00
0.00 | 10.42
12.41 | | 15 | SHASTA | 163,351 | 6.00 | 3.67 * | 0.00 | 6.61 | | 16 | IMPERIAL | 142,759 | 5.67 | 3.97 * | 0.70 | 7.24 | | 17 | MARIPOSA | 15,957 | 0.67 | 4.18 * | 0.00 | 14.21 | | 18 | TULARE | 358,337 | 15.67 | 4.37 * | 2.21 | 6.54 | | 19 | MERCED | 201,905 | 9.67 | 4.79 * | 1.77 | 7.81 | | 20 | MADERA | 113,525 | 5.67 | 4.99 * | 0.88 | 9.10 | | 21 | TUOLUMNE | 52,280 | 2.67 | 5.10 * | 0.00 | 11.22 | | 22 | YOLO | 154,850 | 8.00 | 5.17 * | 1.59 | 8.75 | | 23 | BUTTE | 198,459 | 10.33 | 5.21 * | 2.03 | 8.38 | | 24 | SUTTER | 76,004 | 4.00 | 5.26 * | 0.11 | 10.42 | | 25 | MENDOCINO | 85,966 | 4.67 | 5.43 * | 0.50 | 10.35 | | 26 | YUBA | 61,246 | 3.33 | 5.44 * | 0.00 | 11.29 | | 27 | HUMBOLDT | 126,137 | 7.00 | 5.55 * | 1.44 | 9.66 | | 28
29 | NAPA
CALAVERAS | 121,239
37,916 | 7.33
2.33 | 6.05 *
6.15 * | 1.67
0.00 | 10.43
14.05 | | 30 | SISKIYOU | 44,186 | 3.00 | 6.79 * | 0.00 | 14.47 | | 31 | VENTURA | 727,154 | 52.67 | 7.24 | 5.29 | 9.20 | | 32 | SANTA BARBARA | 400,751 | 30.00 | 7.49 | 4.81 | 10.16 | | 33 | SANTA CRUZ | 247,216 | 19.33 | 7.82 | 4.33 | 11.31 | | 34 | NEVADA | 88,356 | 7.00 | 7.92 * | 2.05 | 13.79 | | 35 | AMADOR | 33,472 | 2.67 | 7.97 * | 0.00 | 17.53 | | 36 | STANISLAUS | 425,407 | 34.67 | 8.15 | 5.44 | 10.86 | | 37 | SAN JOAQUIN | 542,196 | 48.67 | 8.98 | 6.45 | 11.50 | | 38 | SAN MATEO | 711,699 | 68.00 | 9.55 | 7.28 | 11.83 | | 39 | SAN BERNARDINO | 1,617,262 | 155.33 | 9.60 | 8.09 | 11.12 | | 40 | FRESNO | 778,674 | 75.00 | 9.63 | 7.45 | 11.81 | | 41
42 | SANTA CLARA
ORANGE | 1,671,414
2,705,313 | 164.67
284.00 | 9.85
10.50 | 8.35
9.28 | 11.36
11.72 | | 42
43 | CONTRA COSTA | 2,705,313
896,206 | 284.00
97.00 | 10.82 | 9.28
8.67 | 11.72 | | 43
44 | MONTEREY | 377,744 | 44.33 | 11.74 | 8.28 | 15.19 | | 45 | KERN | 634,404 | 79.00 | 12.45 | 9.71 | 15.20 | | 46 | SAN LUIS OBISPO | 234,813 | 31.00 | 13.20 | 8.55 | 17.85 | | 47 | SACRAMENTO | 1,146,825 | 154.00 | 13.43 | 11.31 | 15.55 | | 48 | SONOMA | 432,771 | 59.67 | 13.79 | 10.29 | 17.29 | | 49 | KINGS | 117,793 | 20.00 | 16.98 | 9.54 | 24.42 | | | CALIFORNIA | 32,956,695 | 5,705.00 | 17.31 | 16.86 | 17.76 | | 50 | SOLANO | 378,664 | 66.00 | 17.43 | 13.22 | 21.63 | | 51 | RIVERSIDE | 1,423,699 | 248.33 | 17.44 | 15.27 | 19.61 | | 52 | LAKE | 55,047 | 10.00 | 18.17 * | 6.91 | 29.43 | | 53
54 | LASSEN | 33,861 | 6.33 | 18.70 * | 4.14 | 33.27 | | 54
55 | SAN DIEGO
LOS ANGELES | 2,763,401 | 584.67
2,064.33 | 21.16
21.67 | 19.44
20.74 | 22.87
22.61 | | 56 | ALAMEDA | 9,524,613 | 2,064.33
319.00 | 21.67 | 20.74 | 22.61
25.31 | | 56
57 | ALAMEDA
MARIN | 1,398,421
243,214 | 60.33 | 22.81
24.81 | 20.31
18.55 | 25.31
31.07 | | 31 | INICALALIA | | TIONAL OBJECTIVE | | 10.55 | 31.07 | | 58 | SAN FRANCISCO | 777,368 | 804.67 | 103.51 | 96.36 | 110.66 | | | | ,200 | | | 12.00 | | | | | | | | | | ## TABLE 14: REPORTED INCIDENCE OF MEASLES, 1996-1998 California Counties Ranked By Three-Year Average Crude Case Rate The crude case rate of reported measles cases for California was 0.08 cases per 100,000 population or approximately one reported measles case for every 1,251,679 persons. This rate was based on a 1996 to 1998 three-year average reported number of cases of 26.33, and a population of 32,956,695 as of July 1, 1997. Of the 58 counties, none had a "reliable" rate. Altogether 37 counties met the Year 2000 National Objectives of no reported cases of measles during the three-year period. Many of the remaining counties were so close to zero, that for all
practical purposes, the Year 2000 National Objective has been met by these counties as well. The Year 2000 National Objective for incidence of reported measles cases is zero cases, which is equivalent to a case rate of 0.00 per 100,000 population. ### Notes: Case rates are per 100,000 population. - * Case rate unreliable, relative standard error is greater than or equal to 23%. - + Standard error indeterminate, case rate based on no (zero) cases. - Upper and lower limits at the 95% confidence level are not calculated for no (zero) cases. Counties were rank ordered first by increasing case rate (calculated to 15 decimal places), second by decreasing size of the population. For purposes of this report, rates with a relative standard error greater than or equal to 23% are considered "unreliable". The upper and lower limits of the crude case rate at the 95% confidence level give an indication of the precision of the estimated case rate. The wider the interval, the less precise the rate. The upper and lower limits of the crude case rate at the 95% confidence level define the range within which the case rate would probably occur in 95 out of 100 independent sets of data similar to the present set. (See additional Technical Notes in the Appendix, pages 61 through 68). ### **DATA SOURCES** Department of Health Services: Division of Communicable Disease Control. Department of Finance: 1997 Race/Ethnic Population by County with Age and Sex Detail, June 1999. # TABLE 14 REPORTED INCIDENCE OF MEASLES RANKED BY THREE-YEAR AVERAGE CRUDE CASE RATE CALIFORNIA COUNTIES, 1996-1998 | RANK | | 1997 | 1996-1998
CASES | CRUDE | 95% CONFID | ENCE LIMITS | |----------|-----------------|-----------------------------|----------------------|----------------------------|----------------------|------------------------| | ORDER | COUNTY | POPULATION | (AVERAGE) | CASE RATE | LOWER | UPPER | | UNDEN | 000 | . 0. 020 | | 0/10210112 | 2011211 | 0 | | 1 | SANTA CLARA | 1,671,414 | 0.00 | 0.00 + | - | - | | 2 | RIVERSIDE | 1,423,699 | 0.00 | 0.00 + | - | - | | 3 | FRESNO | 778,674 | 0.00 | 0.00 + | - | - | | 4 | SONOMA | 432,771 | 0.00 | 0.00 + | - | - | | 5 | STANISLAUS | 425,407 | 0.00 | 0.00 + | - | - | | 6 | SANTA BARBARA | 400,751 | 0.00 | 0.00 + | - | - | | 7 | SOLANO | 378,664 | 0.00 | 0.00 + | - | - | | 8 | MARIN | 243,214 | 0.00 | 0.00 + | - | - | | 9 | SAN LUIS OBISPO | 234,813 | 0.00 | 0.00 + | - | - | | 10 | MERCED | 201,905 | 0.00 | 0.00 + | - | - | | 11 | BUTTE | 198,459 | 0.00 | 0.00 + | - | - | | 12 | SHASTA | 163,351 | 0.00 | 0.00 + | - | - | | 13 | YOLO | 154,850 | 0.00 | 0.00 + | - | - | | 14 | EL DORADO | 147,409 | 0.00 | 0.00 + | - | - | | 15 | IMPERIAL | 142,759 | 0.00 | 0.00 + | - | - | | 16 | NAPA | 121,239 | 0.00 | 0.00 + | - | - | | 17 | KINGS | 117,793 | 0.00 | 0.00 + | - | - | | 18 | MADERA | 113,525 | 0.00 | 0.00 + | - | - | | 19 | MENDOCINO | 85,966 | 0.00 | 0.00 + | - | - | | 20 | SUTTER | 76,004 | 0.00 | 0.00 + | - | - | | 21 | YUBA | 61,246 | 0.00 | 0.00 + | - | - | | 22 | LAKE | 55,047 | 0.00 | 0.00 + | - | - | | 23 | TEHAMA | 54,702 | 0.00 | 0.00 + | - | - | | 24 | SAN BENITO | 46,121 | 0.00 | 0.00 + | - | - | | 25 | SISKIYOU | 44,186 | 0.00 | 0.00 + | _ | - | | 26 | CALAVERAS | 37,916 | 0.00 | 0.00 + | - | - | | 27 | LASSEN | 33,861 | 0.00 | 0.00 + | - | - | | 28 | AMADOR | 33,472 | 0.00 | 0.00 + | _ | - | | 29 | DEL NORTE | 28,413 | 0.00 | 0.00 + | _ | - | | 30 | GLENN | 26,856 | 0.00 | 0.00 + | _ | - | | 31 | PLUMAS | 20,402 | 0.00 | 0.00 + | _ | - | | 32 | COLUSA | 18,530 | 0.00 | 0.00 + | _ | - | | 33 | MARIPOSA | 15,957 | 0.00 | 0.00 + | _ | - | | 34 | TRINITY | 13,230 | 0.00 | 0.00 + | _ | - | | 35 | MODOC | 10,140 | 0.00 | 0.00 + | _ | _ | | 36 | SIERRA | 3,406 | 0.00 | 0.00 + | _ | _ | | 37 | ALPINE | 1,174 | 0.00 | 0.00 + | _ | _ | | O. | 7121 1142 | | ATIONAL OBJECTIV | | | | | 38 | SACRAMENTO | 1,146,825 | 0.33 | 0.03 * | 0.00 | 0.13 | | 39 | LOS ANGELES | 9,524,613 | 3.67 | 0.04 * | 0.00 | 0.08 | | 40 | SAN DIEGO | 2,763,401 | 2.00 | 0.07 * | 0.00 | 0.17 | | 41 | SAN BERNARDINO | 1,617,262 | 1.33 | 0.07 | 0.00 | 0.17 | | ** | CALIFORNIA | 32,956,695 | 26.33 | 0.08 | 0.05 | 0.11 | | 42 | MONTEREY | 377,744 | 0.33 | 0.09 * | 0.00 | 0.39 | | 43 | VENTURA | 727,154 | 0.67 | 0.09 * | 0.00 | 0.31 | | 44 | SAN MATEO | 711,699 | 0.67 | 0.09 * | 0.00 | 0.32 | | 45 | ORANGE | 2,705,313 | 2.67 | 0.10 * | 0.00 | 0.22 | | 45
46 | PLACER | 2,705,513 | 0.33 | 0.10 | 0.00 | 0.22 | | 40
47 | SAN FRANCISCO | 777,368 | 1.33 | 0.15 | 0.00 | 0.46 | | 48 | SAN JOAQUIN | 542,196 | 1.00 | 0.17 | 0.00 | 0.46 | | 49 | TULARE | | 0.67 | | 0.00 | 0.63 | | | | 358,337 | | 0.19 * | 0.00 | 0.63 | | 50
51 | ALAMEDA | 1,398,421 | 2.67
2.00 | 0.19 *
0.22 * | 0.00 | 0.42 | | 51
53 | CONTRA COSTA | 896,206 | | | | | | 52
53 | SANTA CRUZ | 247,216 | 0.67 | 0.27 * | 0.00 | 0.92 | | 53
54 | NEVADA | 88,356 | 0.33 | 0.38 * | 0.00 | 1.66 | | 54 | KERN | 634,404 | 2.67 | 0.42 * | 0.00 | 0.92 | | | TUOLUMNE | 52,280 | 0.33 | 0.64 * | 0.00 | 2.80 | | 55 | | 400 407 | 4.00 | C 70 1 | | 0.05 | | 55
56 | HUMBOLDT | 126,137 | 1.00 | 0.79 * | 0.00 | 2.35 | | 55 | | 126,137
18,272
10,531 | 1.00
1.00
0.67 | 0.79 *
5.47 *
6.33 * | 0.00
0.00
0.00 | 2.35
16.20
21.53 | ## TABLE 15: REPORTED INCIDENCE OF TUBERCULOSIS, 1996-1998 California Counties Ranked By Three-Year Average Crude Case Rate The crude case rate of reported tuberculosis cases for California was 12.37 cases per 100,000 population or approximately one reported tuberculosis case for every 8,086 persons. This rate was based on a 1996 to 1998 three-year average reported number of cases of 4,075.67, and a population of 32,956,695 as of July 1, 1997. Among counties with "reliable" rates, the crude case rate ranged from 30.49 in San Francisco to 5.62 in Riverside County, a difference in rates by a factor of 5.4 to 1. Altogether 18 counties, (none with reliable case rates), but not California, met the Year 2000 National Objective of 3.50 cases per 100,000 population. ### Notes: Case rates are per 100,000 population. - * Case rate unreliable, relative standard error is greater than or equal to 23%. - + Standard error indeterminate, case rate based on no (zero) cases. - Upper and lower limits at the 95% confidence level are not calculated for no (zero) cases. Counties were rank ordered first by increasing case rate (calculated to 15 decimal places), second by decreasing size of the population. Of two counties with the same case rate, the one with the larger population is ranked ahead of the smaller. For purposes of this report, rates with a relative standard error greater than or equal to 23% are considered "unreliable". The upper and lower limits of the crude case rate at the 95% confidence level give an indication of the precision of the estimated case rate. The wider the interval, the less precise the rate. The upper and lower limits of the crude case rate at the 95% confidence level define the range within which the case rate would probably occur in 95 out of 100 independent sets of data similar to the present set. (See additional Technical Notes in the Appendix, pages 61 through 68). ### **DATA SOURCES** Department of Health Services: Division of Communicable Disease Control. Department of Finance: 1997 Race/Ethnic Population by County with Age and Sex Detail, June 1999. # TABLE 15 REPORTED INCIDENCE OF TUBERCULOSIS RANKED BY THREE-YEAR AVERAGE CRUDE CASE RATE CALIFORNIA COUNTIES, 1996-1998 | | | | 1996-1998 | | | | |----------|-----------------------|--------------------|------------------|------------------|--------------|--------------| | RANK | COLINTY | 1997 | CASES | CRUDE | | ENCE LIMITS | | ORDER | COUNTY | POPULATION | (AVERAGE) | CASE RATE | LOWER | UPPER | | 1 | INYO | 18,272 | 0.00 | 0.00 + | _ | _ | | 2 | MARIPOSA | 15,957 | 0.00 | 0.00 + | _ | _ | | 3 | MONO | 10,531 | 0.00 | 0.00 + | _ | _ | | 4 | MODOC | 10,140 | 0.00 | 0.00 + | _ | _ | | 5 | SIERRA | 3,406 | 0.00 | 0.00 + | _ | _ | | 6 | ALPINE | 1,174 | 0.00 | 0.00 + | _ | _ | | 7 | NEVADA | 88,356 | 0.33 | 0.38 * | 0.00 | 1.66 | | 8 | CALAVERAS | 37,916 | 0.33 | 0.88 * | 0.00 | 3.86 | | 9 | DEL NORTE | 28,413 | 0.33 | 1.17 * | 0.00 | 5.16 | | 10 | SISKIYOU | 44,186 | 0.67 | 1.51 * | 0.00 | 5.13 | | 11 | PLACER | 215,634 | 4.00 | 1.85 * | 0.04 | 3.67 | | 12 | LASSEN | 33,861 | 0.67 | 1.97 * | 0.00 | 6.70 | | 13 | EL DORADO | 147,409 | 3.00 | 2.04 * | 0.00 | 4.34 | | 14 | MENDOCINO | 85,966 | 2.00 | 2.33 * | 0.00 | 5.55 | | 15 | TRINITY | 13,230 | 0.33 | 2.52 * | 0.00 | 11.07 | | 16 | AMADOR | 33,472 | 1.00 | 2.99 * | 0.00 | 8.84 | | 17 | PLUMAS | 20,402 | 0.67 | 3.27 * | 0.00 | 11.11 | | 18 | SHASTA | 163,351 | 5.67 | 3.47 * | 0.61 | 6.33 | | | | | TIONAL OBJECTIVE | | | | | 19 | BUTTE | 198,459 | 7.00 | 3.53 * | 0.91 | 6.14 | | 20 | GLENN | 26,856 | 1.00 | 3.72 * | 0.00 | 11.02 | | 21 | SONOMA | 432,771 | 17.33 | 4.01 * | 2.12 | 5.89 | | 22 | SAN BENITO | 46,121 | 2.33 | 5.06 * | 0.00 | 11.55 | | 23 | SAN LUIS OBISPO | 234,813 | 12.00 | 5.11 * | 2.22 | 8.00 | | 24 | NAPA | 121,239 | 6.33 | 5.22 * | 1.16 | 9.29 | | 25 | COLUSA | 18,530 | 1.00 | 5.40 * | 0.00 | 15.97 | | 26 | RIVERSIDE | 1,423,699 | 80.00 | 5.62 | 4.39 | 6.85 | | 27 | TUOLUMNE | 52,280 | 3.00 | 5.74 * | 0.00 | 12.23 | | 28
29 | SANTA CRUZ | 247,216 | 15.00
12.33 | 6.07 *
6.11 * | 3.00
2.70 | 9.14
9.52 | | 30 | MERCED
MARIN | 201,905
243,214 | 16.00 | 6.58 * | 3.36 | 9.52 | | 31 | LAKE | 55,047 | 3.67 | 6.66 * | 0.00 | 13.48 | | 32 | STANISLAUS | 425,407 | 30.33 | 7.13 | 4.59 | 9.67 | | 33 | SAN BERNARDINO | 1,617,262 | 120.33 | 7.13
7.44 | 6.11 | 9.67
8.77 | | 34 | TEHAMA | 54,702 | 4.33 | 7.44
7.92 * | 0.46 | 15.38 | | 35 | MADERA | 113,525 | 9.00 | 7.93 * | 2.75 | 13.11 | | 36 | HUMBOLDT | 126,137 | 10.00 | 7.93 * | 3.01 | 12.84 | | 37 | YOLO | 154,850 | 12.33 | 7.96 * | 3.52 | 12.41 | | 38 | TULARE | 358,337 | 29.00 | 8.09 | 5.15 | 11.04 | | 39 | VENTURA | 727,154 |
68.67 | 9.44 | 7.21 | 11.68 | | 40 | KERN | 634,404 | 60.67 | 9.56 | 7.16 | 11.97 | | 41 | SUTTER | 76,004 | 8.00 | 10.53 * | 3.23 | 17.82 | | 42 | YUBA | 61,246 | 6.67 | 10.89 * | 2.62 | 19.15 | | 43 | ORANGE | 2,705,313 | 300.33 | 11.10 | 9.85 | 12.36 | | 44 | MONTEREY | 377,744 | 43.00 | 11.38 | 7.98 | 14.79 | | 45 | SANTA BARBARA | 400,751 | 45.67 | 11.40 | 8.09 | 14.70 | | 46 | SACRAMENTO | 1,146,825 | 134.67 | 11.74 | 9.76 | 13.73 | | 47 | FRESNO | 778,674 | 91.67 | 11.77 | 9.36 | 14.18 | | 48 | SAN MATEO | 711,699 | 85.67 | 12.04 | 9.49 | 14.59 | | 49 | CONTRA COSTA | 896,206 | 109.33 | 12.20 | 9.91 | 14.49 | | | CALIFORNIA | 32,956,695 | 4,075.67 | 12.37 | 11.99 | 12.75 | | 50 | SAN JOAQUIN | 542,196 | 67.33 | 12.42 | 9.45 | 15.38 | | 51 | SAN DIEGO | 2,763,401 | 352.67 | 12.76 | 11.43 | 14.09 | | 52 | SOLANO | 378,664 | 51.33 | 13.56 | 9.85 | 17.26 | | 53 | LOS ANGELES | 9,524,613 | 1,442.67 | 15.15 | 14.37 | 15.93 | | 54 | SANTA CLARA | 1,671,414 | 268.67 | 16.07 | 14.15 | 18.00 | | 55 | ALAMEDA | 1,398,421 | 230.00 | 16.45 | 14.32 | 18.57 | | 56 | KINGS | 117,793 | 21.00 | 17.83 | 10.20 | 25.45 | | 57 | IMPERIAL CAN EDANGICO | 142,759 | 39.33 | 27.55 | 18.94 | 36.16 | | 58 | SAN FRANCISCO | 777,368 | 237.00 | 30.49 | 26.61 | 34.37 | | | | | | | |] | ## TABLE 16: REPORTED INCIDENCE OF PRIMARY AND SECONDARY SYPHILIS, 1996-1998 California Counties Ranked By Three-Year Average Crude Case Rate The crude case rate of reported primary and secondary syphilis cases for California was 1.24 cases per 100,000 population or approximately one reported syphilis case for every 80,382 persons. This rate was based on a 1996 to 1998 three-year average reported number of cases of 410.00, and a population of 32,956,695 as of July 1, 1997. Among counties with "reliable" rates, the crude case rate ranged from 6.76 in Fresno County to 1.00 in San Diego County, a difference in rates by a factor of 6.8 to 1. Altogether 55 counties (two with reliable case rates) and California as a whole met the revised Year 2000 National Objective of 4.00 cases per 100,000 population. ### Notes: Case rates are per 100,000 population. - * Case rate unreliable, relative standard error is greater than or equal to 23%. - + Standard error indeterminate, case rate based on no (zero) cases. - Upper and lower limits at the 95% confidence level are not calculated for no (zero) cases. Counties were rank ordered first by increasing case rate (calculated to 15 decimal places), second by decreasing size of the population. Of two counties with the same case rate, the one with the larger population is ranked ahead of the smaller. For purposes of this report, rates with a relative standard error greater than or equal to 23% are considered "unreliable". The upper and lower limits of the crude case rate at the 95% confidence level give an indication of the precision of the estimated case rate. The wider the interval, the less precise the rate. The upper and lower limits of the crude case rate at the 95% confidence level define the range within which the case rate would probably occur in 95 out of 100 independent sets of data similar to the present set. (See additional Technical Notes in the Appendix, pages 61 through 68). ### **DATA SOURCES** Department of Health Services: Division of Communicable Disease Control. Department of Finance: 1997 Race/Ethnic Population by County with Age and Sex Detail, June 1999. # TABLE 16 REPORTED INCIDENCE OF PRIMARY AND SECONDARY SYPHILIS RANKED BY THREE-YEAR AVERAGE CRUDE CASE RATE CALIFORNIA COUNTIES, 1996-1998 | RANK | | 1997 | 1996-1998
CASES | CRUDE | 059/ CONEID | ENCE LIMITS | |------------|---------------------------------------|------------------|--------------------|--------------|-------------|-------------| | ORDER | COUNTY | POPLII ATION | (AVFRAGF) | CASE RATE | I OWFR | UPPER | | .,,,,,,,,, | · · · · · · · · · · · · · · · · · · · | | | | | | | 1 | CONTRA COSTA | 896,206 | 0.00 | 0.00 + | - | - | | 2 | SONOMA | 432,771 | 0.00 | 0.00 + | - | - | | 3 | PLACER | 215,634 | 0.00 | 0.00 + | - | - | | 4 | BUTTE | 198,459 | 0.00 | 0.00 + | - | - | | 5 | SHASTA | 163,351 | 0.00 | 0.00 + | - | - | | 6 | YOLO | 154,850 | 0.00 | 0.00 + | - | - | | 7 | EL DORADO | 147,409 | 0.00 | 0.00 + | - | - | | 8 | IMPERIAL | 142,759 | 0.00 | 0.00 + | - | - | | 9 | HUMBOLDT | 126,137 | 0.00 | 0.00 + | _ | - | | 10 | NAPA | 121,239 | 0.00 | 0.00 + | _ | - | | 11 | NEVADA | 88,356 | 0.00 | 0.00 + | _ | - | | 12 | MENDOCINO | 85,966 | 0.00 | 0.00 + | _ | _ | | 13 | SUTTER | 76,004 | 0.00 | 0.00 + | _ | _ | | 14 | YUBA | 61,246 | 0.00 | 0.00 + | - | _ | | 15 | LAKE | 55,047 | 0.00 | 0.00 + | - | _ | | 16 | TEHAMA | · · | 0.00 | 0.00 + | - | - | | 17 | TUOLUMNE | 54,702
52,280 | 0.00 | 0.00 + | - | - | | 17 | SAN BENITO | · · | 0.00 | 0.00 + | - | - | | | SANBENITO | 46,121 | | | - | - | | 19 | | 44,186 | 0.00 | 0.00 + | - | - | | 20 | CALAVERAS | 37,916 | 0.00 | 0.00 + | - | - | | 21 | LASSEN | 33,861 | 0.00 | 0.00 + | - | - | | 22 | AMADOR | 33,472 | 0.00 | 0.00 + | - | - | | 23 | DELNORTE | 28,413 | 0.00 | 0.00 + | - | - | | 24 | PLUMAS | 20,402 | 0.00 | 0.00 + | - | - | | 25 | COLUSA | 18,530 | 0.00 | 0.00 + | - | - | | 26 | INYO | 18,272 | 0.00 | 0.00 + | - | - | | 27 | MARIPOSA | 15,957 | 0.00 | 0.00 + | - | - | | 28 | TRINITY | 13,230 | 0.00 | 0.00 + | - | - | | 29 | MONO | 10,531 | 0.00 | 0.00 + | - | - | | 30 | MODOC | 10,140 | 0.00 | 0.00 + | - | - | | 31 | SIERRA | 3,406 | 0.00 | 0.00 + | - | - | | 32 | ALPINE | 1,174 | 0.00 | 0.00 + | - | - | | 33 | SANTA BARBARA | 400,751 | 0.33 | 0.08 * | 0.00 | 0.37 | | 34 | MARIN | 243,214 | 0.33 | 0.14 * | 0.00 | 0.60 | | 35 | SOLANO | 378,664 | 0.67 | 0.18 * | 0.00 | 0.60 | | 36 | VENTURA | 727,154 | 1.33 | 0.18 * | 0.00 | 0.49 | | 37 | SANTA CLARA | 1,671,414 | 3.67 | 0.22 * | 0.00 | 0.44 | | 38 | SANTA CRUZ | 247,216 | 0.67 | 0.27 * | 0.00 | 0.92 | | 39 | SAN LUIS OBISPO | 234,813 | 0.67 | 0.28 * | 0.00 | 0.97 | | 40 | SACRAMENTO | 1,146,825 | 3.67 | 0.32 * | 0.00 | 0.65 | | 41 | SAN MATEO | 711,699 | 2.67 | 0.37 * | 0.00 | 0.82 | | 42 | SAN BERNARDINO | 1,617,262 | 7.33 | 0.45 * | 0.13 | 0.78 | | 43 | RIVERSIDE | 1,423,699 | 6.67 | 0.47 * | 0.11 | 0.82 | | 44 | KINGS | 117,793 | 0.67 | 0.57 * | 0.00 | 1.92 | | 45 | ORANGE | 2,705,313 | 16.67 | 0.62 * | 0.32 | 0.91 | | 46 | MONTEREY | 377,744 | 2.33 | 0.62 * | 0.00 | 1.41 | | 47 | TULARE | 358,337 | 2.33 | 0.65 * | 0.00 | 1.49 | | 48 | ALAMEDA | 1,398,421 | 9.67 | 0.69 * | 0.26 | 1.13 | | 49 | MERCED | 201,905 | 2.00 | 0.99 * | 0.00 | 2.36 | | 50 | SAN DIEGO | 2,763,401 | 27.67 | 1.00 | 0.63 | 1.37 | | 50
51 | GLENN | 26,856 | 0.33 | 1.24 * | 0.00 | 5.45 | | JI | | 32,956,695 | 410.00 | 1.24
1.24 | 1.12 | 1.36 | | FO | CALIFORNIA | | | | | | | 52
52 | STANISLAUS | 425,407 | 5.67 | 1.33 * | 0.24 | 2.43 | | 53 | LOS ANGELES | 9,524,613 | 173.67 | 1.82 | 1.55 | 2.09 | | 54 | KERN | 634,404 | 17.00 | 2.68 * | 1.41 | 3.95 | | 55 | MADERA | 113,525 | 4.00 | 3.52 * | 0.07 | 6.98 | | | 04115541101555 | YEAR 2000 NATIO | | 4.00 | 0.5- | | | 56 | SAN FRANCISCO | 777,368 | 38.33 | 4.93 | 3.37 | 6.49 | | | SAN JOAQUIN | 542,196 | 29.00 | 5.35 | 3.40 | 7.30 | | 57
58 | FRESNO | 778,674 | 52.67 | 6.76 | 4.94 | 8.59 | ## TABLE 17A: INFANT MORTALITY, ALL RACE/ETHNIC GROUPS, 1994-1996 California Counties Ranked By Three-Year Average Birth Cohort Infant Death Rate The birth cohort infant death rate for California was 6.4 deaths per 1,000 live births, a risk of dying equivalent to approximately one infant death for every 156 births. This rate was based on the 3,550.0 infant deaths among 552,440.3 live births, the three-year average from 1994 to 1996. Among counties with "reliable" rates, the birth cohort infant death rate ranged from 10.3 in Kern County to 4.5 in San Mateo County, a difference in rates by a factor of 2.3 to 1. Altogether 39 counties (17 with reliable birth cohort infant death rates) and California as a whole met the Year 2000 National Objective of 7.0 infant deaths per 1,000 birth cohort live births. #### Notes: Infant deaths are deaths that occurred during the first year of life. Birth cohort infant death rates are per 1,000 live births. The birth cohort infant death rate is based upon births during a calendar year (a cohort) tracked individually for 365 days to determine whether or not death occurred. Thus, the deaths in the numerator of a birth cohort infant death rate are the records of the same infants as the births in the denominator. Birth cohort infant death rates, like population crude death rates, show the true risk of dying, but in addition, like age-adjusted population death rates, allow direct comparisons between counties. - * Death rate unreliable, relative standard error is greater than or equal to 23%. - + Standard error indeterminate, death rate based on no (zero) deaths. - Upper and lower limits at the 95% confidence level are not calculated for no (zero) deaths. Counties were rank ordered first by increasing birth cohort death rate (calculated to 15 decimal places), second by decreasing size of the total number of live births. Infant mortality data by race/ethnicity is based on the mother's race/ethnicity reported on the birth record, and are grouped according to the latest methodology used by the State Data Center, Department of Finance to compile population estimates. For purposes of this report, rates with a relative standard error greater than or equal to 23% are considered "unreliable". The upper and lower limits of the birth cohort death rate at the 95% confidence level indicate the precision of the estimated death rate. The wider the interval, the less precise the death rate. The upper and lower limits define the range within which the death rate would probably occur in 95 out of 100 independent sets of data similar to the present set. (See additional Technical Notes in the Appendix, pages 61 through 68). ### **DATA SOURCES** Department of Health Services: Birth Cohort-Perinatal Outcome Files,
1994-1996. # TABLE 17A INFANT MORTALITY, ALL RACE/ETHNIC GROUPS RANKED BY THREE-YEAR AVERAGE BIRTH COHORT INFANT DEATH RATE CALIFORNIA COUNTIES, 1994-1996 | | | THREE-YEA | R AVERAGE | BIRTH COHORT | | | |----------|------------------------------|---------------------|------------------|----------------|--------------------|--------------| | RANK | | LIVE | INFANT | INFANT | 95% CONFID | ENCE LIMITS | | ORDER | COUNTY | BIRTHS | DEATHS | DEATH RATE | LOWER | UPPER | | | | | | | | | | 1 | MONO | 127.7 | 0.0 | 0.0 + | - | - | | 2 | SIERRA | 19.3 | 0.0 | 0.0 + | - | - | | 3 | ALPINE | 9.0 | 0.0 | 0.0 + | - | - | | 4 | MARIPOSA | 162.7 | 0.3 | 2.0 * | 0.0 | 9.0 | | 5 | GLENN | 448.0 | 1.7 | 3.7 * | 0.0 | 9.4 | | 6 | MARIN | 2,669.0 | 10.0 | 3.7 * | 1.4 | 6.1 | | 7 | SAN MATEO | 10,126.3 | 46.0 | 4.5 | 3.2 | 5.9 | | 8 | SONOMA | 5,484.7 | 25.3 | 4.6 | 2.8 | 6.4 | | 9 | NAPA | 1,492.7 | 7.3 | 4.9 * | 1.4 | 8.5 | | 10 | SANTA BARBARA | 6,063.3 | 30.7 | 5.1 | 3.3 | 6.8 | | 11 | IMPERIAL CANALAGE CONTRACTOR | 2,619.3 | 13.7 | 5.2 *
5.2 * | 2.5 | 8.0 | | 12 | SAN LUIS OBISPO | 2,609.7 | 13.7 | 0.2 | 2.5 | 8.0 | | 13 | ORANGE
SANTA CLABA | 48,919.7 | 261.0
141.0 | 5.3
5.3 | 4.7 | 6.0 | | 14
15 | SANTA CLARA
SAN FRANCISCO | 26,424.7
8,671.3 | 46.3 | 5.3
5.3 | 4.5
3.8 | 6.2
6.9 | | 16 | | · · | 63.7 | 5.4 | 4.0 | 6.7 | | | VENTURA | 11,867.7 | 63.7
2.7 | | | | | 17
18 | SISKIYOU
SAN BENITO | 495.0
778.3 | 2.7
4.3 | 5.4 *
5.6 * | 0.0 | 11.9
10.8 | | 18
19 | SAN BENITO
SANTA CRUZ | 778.3
3,524.7 | 4.3
19.7 | 5.6 ° | 0.3
3.1 | 10.8
8.0 | | 20 | EL DORADO | 3,524.7
1,727.7 | 19.7 | 5.6 * | 3.1
2.1 | 8.0
9.1 | | 20 | PLACER | 2,773.7 | 9.7
15.7 | 5.6 * | 2.1 | 9.1
8.4 | | 22 | YUBA | 1,169.3 | 6.7 | 5.6
5.7 * | 2.9
1.4 | 6.4
10.0 | | 23 | MONTEREY | 6,837.7 | 39.0 | 5.7
5.7 | 3.9 | 7.5 | | 24 | SAN DIEGO | 46,140.7 | 268.3 | 5.7
5.8 | 5.9
5.1 | 6.5 | | 25 | CONTRA COSTA | 12,401.3 | 72.3 | 5.8 | 4.5 | 7.2 | | 26 | ALAMEDA | 21,000.7 | 125.0 | 6.0 | 4.9 | 7.0 | | 27 | TEHAMA | 723.7 | 4.3 | 6.0 * | 0.3 | 11.6 | | 28 | PLUMAS | 166.0 | 1.0 | 6.0 * | 0.0 | 17.8 | | | CALIFORNIA | 552,440.3 | 3,550.0 | 6.4 | 6.2 | 6.6 | | 29 | NEVADA | 823.0 | 5.3 | 6.5 * | 1.0 | 12.0 | | 30 | TULARE | 7,233.7 | 47.3 | 6.5 | 4.7 | 8.4 | | 31 | MADERA | 1,981.3 | 13.0 | 6.6 * | 3.0 | 10.1 | | 32 | LOS ANGELES | 174,839.7 | 1,148.3 | 6.6 | 6.2 | 6.9 | | 33 | SOLANO | 5,813.0 | 38.3 | 6.6 | 4.5 | 8.7 | | 34 | LASSEN | 300.7 | 2.0 | 6.7 * | 0.0 | 15.9 | | 35 | SUTTER | 1,179.7 | 8.0 | 6.8 * | 2.1 | 11.5 | | 36 | SAN JOAQUIN | 9,062.0 | 61.7 | 6.8 | 5.1 | 8.5 | | 37 | STANISLAUS | 7,286.7 | 50.7 | 7.0 | 5.0 | 8.9 | | 38 | MENDOCINO | 1,099.7 | 7.7 | 7.0 * | 2.0 | 11.9 | | 39 | TUOLUMNE | 473.7 | 3.3 | 7.0 * | 0.0 | 14.6 | | | | | TIONAL OBJECTIVE | | | | | 40 | RIVERSIDE | 24,196.3 | 174.7 | 7.2 | 6.1 | 8.3 | | 41 | SHASTA | 2,068.7 | 15.0 | 7.3 * | 3.6 | 10.9 | | 42 | MERCED | 3,967.0 | 29.0 | 7.3 | 4.6 | 10.0 | | 43 | LAKE | 637.0 | 4.7 | 7.3 * | 0.7 | 14.0 | | 44 | COLUSA | 317.7 | 2.3 | 7.3 * | 0.0 | 16.8 | | 45
46 | SACRAMENTO | 18,364.3 | 135.0 | 7.4 | 6.1 | 8.6 | | 46 | AMADOR | 270.7 | 2.0 | 7.4 * | 0.0 | 17.6 | | 47 | YOLO | 2,206.0 | 17.0 | 7.7 * | 4.0 | 11.4 | | 48 | TRINITY | 129.7 | 1.0 | 7.7 * | 0.0 | 22.8 | | 49
50 | SAN BERNARDINO | 30,318.0 | 234.3 | 7.7 | 6.7 | 8.7 | | 50
51 | HUMBOLDT
BUTTE | 1,557.3
2,492.3 | 12.7
20.7 | 8.1 *
8.3 | 3.7
4.7 | 12.6
11.9 | | 52 | FRESNO | 2,492.3
15,086.3 | 20.7
129.7 | 8.3
8.6 | 4. <i>7</i>
7.1 | 10.1 | | 53 | INYO | 225.7 | 2.0 | 8.9 * | 0.0 | 21.1 | | 53
54 | KINGS | 2,210.0 | 21.0 | 9.5 | 5.4 | 13.6 | | 55 | KERN | 12,037.7 | 123.7 | 10.3 | 8.5 | 12.1 | | 56 | DEL NORTE | 328.7 | 3.7 | 11.2 * | 0.0 | 22.6 | | 57 | CALAVERAS | 361.0 | 5.0 | 13.9 * | 1.7 | 26.0 | | 58 | MODOC | 119.3 | 1.7 | 14.0 * | 0.0 | 35.2 | | 00 | | 110.0 | | 1 1.0 | 0.0 | 00.2 | | | | 1 | | | | | ## TABLE 17B: ASIAN/OTHER INFANT MORTALITY, 1994-1996 California Counties Ranked By Three-Year Average Birth Cohort Infant Death Rate The Asian/Other birth cohort infant death rate for California was 5.3 deaths per 1,000 live births, a risk of dying equivalent to approximately one infant death for every 189 births. This rate was based on the 317.7 infant deaths among 60,026.0 live births, the three-year average from 1994 to 1996. Among counties with "reliable" rates, the birth cohort infant death rate ranged from 5.7 in San Diego County to 4.7 in Santa Clara County, a difference in rates by a factor of 1.2 to 1. A Year 2000 National Objective for an Asian/Other birth cohort infant death rate has not been established. ### Notes: Infant deaths are deaths that occurred during the first year of life. Birth cohort infant death rates are per 1,000 live births. The birth cohort infant death rate is based upon births during a calendar year (a cohort) tracked individually for 365 days to determine whether or not death occurred. Thus, the deaths in the numerator of a birth cohort infant death rate are the records of the same infants as the births in denominator. Birth cohort infant death rates, like population crude death rates, show the true risk of dying, but in addition, like age-adjusted population death rates, allow direct comparison between counties. - * Death rate unreliable, relative standard error is greater than or equal to 23%. - + Standard error indeterminate, case rate based on no (zero) deaths. - Upper and lower limits at the 95% confidence level are not calculated for no (zero) deaths. Counties were rank ordered first by increasing birth cohort death rate (calculated to 15 decimal places), second by decreasing size of the total number of live births. Infant mortality data by race/ethnicity is based on the mother's race/ethnicity reported on the birth record, and are grouped according to the latest methodology used by the State Data Center, Department of Finance to compile population estimates. For purposes of this report, rates with a relative standard error greater than or equal to 23% are considered "unreliable". The upper and lower limits of the birth cohort death rate at the 95% confidence level indicate the precision of the estimated death rate. The wider the interval, the less precise the death rate. The upper and lower limits define the range within which the death rate would probably occur in 95 out of 100 independent sets of data similar to the present set. (See additional Technical Notes in the Appendix, pages 61 through 68). ### **DATA SOURCES** Department of Health Services: Birth Cohort-Perinatal Outcome Files, 1994-1996. # TABLE 17B ASIAN/OTHER INFANT MORTALITY RANKED BY THREE-YEAR AVERAGE BIRTH COHORT INFANT DEATH RATE CALIFORNIA COUNTIES, 1994-1996 | RANK
ORDER | COUNTY | LIVE | INFANT | INFANT | 95% CONFID | ENCE LIMITS | |---------------|-----------------------------|---------------------|-----------------|--------------------|------------|--------------| | ORDER | COUNTY | | | | | | | | | BIRTHS | DEATHS | DEATH RATE | LOWER | UPPER | | | | VEAD 0000 NATIO | ONAL OD ISOTIVE | NONE FOTA DI IOUED | | | | 1 | SUTTER | 177.7 | ONAL OBJECTIVE: | NONE ESTABLISHED | | | | 2 | MARIN | 177.7 | 0.0 | 0.0 + | - | - | | 3 | PLACER | 118.3 | 0.0 | 0.0 + | - | - | | 4 | GLENN | 41.0 | 0.0 | 0.0 + | _ | _ | | 5 | TEHAMA | 25.7 | 0.0 | 0.0 + | _ | _ | | 6 | SISKIYOU | 25.3 | 0.0 | 0.0 + | _ | _ | | 7 | IMPERIAL | 25.3 | 0.0 | 0.0 + | _ | _ | | 8 | NEVADA | 18.0 | 0.0 | 0.0 + | _ | - | | 9 | SAN BENITO | 15.3 | 0.0 | 0.0 + | _ | - | | 10 | TUOLUMNE | 14.3 | 0.0 | 0.0 + | - | - | | 11 | AMADOR | 9.7 | 0.0 | 0.0 + | - | - | | 12 | COLUSA | 8.7 | 0.0 | 0.0 + | - | - | | 13 | PLUMAS | 8.0 | 0.0 | 0.0 + | - | - | | 14 | TRINITY | 7.7 | 0.0 | 0.0 + | - | - | | 15 | MODOC | 6.7 | 0.0 | 0.0 + | - | - | | 16 | MARIPOSA | 6.3 | 0.0 | 0.0 + | - | - | | 17 | ALPINE | 6.0 | 0.0 | 0.0 + | - | - | | 18 | MONO | 6.0 | 0.0 | 0.0 + | - | - | | 19 | SIERRA | 0.7 | 0.0 | 0.0 + | - | - | | 20 | MONTEREY | 394.0 | 1.0 | 2.5 * | 0.0 | 7.5 | | 21 | SANTA CRUZ | 115.3 | 0.3 | 2.9 * | 0.0 | 12.7 | | 22 | SANTA BARBARA | 286.3 | 1.0 | 3.5 * | 0.0 | 10.3 | | 23 | SONOMA | 281.7 | 1.0 | 3.6 * | 0.0 | 10.5 | | 24 | VENTURA | 655.3 | 2.3 | 3.6 * | 0.0 | 8.1 | | 25 | MENDOCINO | 91.0 | 0.3 | 3.7 * | 0.0 | 16.1 | | 26 | SAN FRANCISCO | 3,075.7 | 11.7 | 3.8 * | 1.6 | 6.0 | | 27 | SAN LUIS OBISPO | 80.7 | 0.3 | 4.1 * | 0.0 | 18.2 | | 28 | EL DORADO | 75.0 | 0.3 | 4.4 * | 0.0 | 19.5 | | 29 | YUBA | 217.7 | 1.0 | 4.6 * | 0.0 | 13.6 | | 30 | SANTA CLARA | 6,559.0 | 30.7
6.7 | 4.7 | 3.0 | 6.3 | | 31 | SAN JOAQUIN | 1,406.0 | - | 4.7 * | 1.1 | 8.3 | | 32 | SAN MATEO | 2,227.0 | 10.7 | 4.8 * | 1.9 | 7.7 | | 33
34 | LOS ANGELES
CONTRA COSTA | 16,390.3
1,487.0 | 82.3
7.7 | 5.0
5.2 * | 3.9
1.5 | 6.1
8.8 | | 35 | BUTTE | 253.3 | 1.3 | 5.2
5.3 * | 0.0 | 14.2 | | 36 | ALAMEDA | 4,376.3 | 23.3 | 5.3 | 3.2 | 7.5 | | 00 | CALIFORNIA | 60,026.0 | 317.7 | 5.3 | 4.7 | 5.9 | | 37 | ORANGE | 5,758.0 | 32.0 | 5.6 | 3.6 | 7.5 | | 38 | SOLANO | 884.3 | 5.0 | 5.7 * | 0.7 | 10.6 | | 39 | SAN DIEGO | 4,612.3 | 26.3 | 5.7 | 3.5 | 7.9 | | 40 | SACRAMENTO | 2,672.3 | 15.3 | 5.7 * | 2.9 | 8.6 | | 41 | KERN | 454.7 | 2.7 | 5.9 * | 0.0 | 12.9 | | 42 | SAN BERNARDINO | 1,623.7 | 10.0 | 6.2 * | 2.3 | 10.0 | | 43 | NAPA | 51.7 | 0.3 | 6.5 * | 0.0 | 28.4 | | 44 | YOLO | 199.7 | 1.3 | 6.7 * | 0.0 | 18.0 | | 45 | MADERA | 48.7 | 0.3 | 6.8 * | 0.0 | 30.1 | | 46 | RIVERSIDE | 1,141.7 | 8.0 | 7.0 * | 2.2 | 11.9 | | 47 | STANISLAUS | 502.7 | 3.7 | 7.3 * | 0.0 | 14.8 | | 48 | FRESNO | 1,973.7 | 16.0 | 8.1 * | 4.1 | 12.1 | | 49 | TULARE | 328.3 | 2.7 | 8.1 * | 0.0 | 17.9 | | 50 | MERCED | 512.0 | 4.3 | 8.5 * | 0.5 | 16.4 | | 51 | KINGS | 109.3 | 1.0 | 9.1 * | 0.0 | 27.1 | | 52 | INYO | 33.7 | 0.3 | 9.9 * | 0.0 | 43.5 | | 53 | HUMBOLDT | 191.3 | 2.0 | 10.5 * | 0.0 | 24.9 | | 54
55 | SHASTA | 149.3 | 1.7 | 11.2 * | 0.0 | 28.1 | |
55
56 | DEL NORTE | 48.3 | 0.7 | 13.8 * | 0.0 | 46.9
84.5 | | 56 | LASSEN
CALAVERAS | 17.3
16.3 | 0.3
0.3 | 19.2 *
20.4 * | 0.0
0.0 | 84.5
89.7 | | 57 | CALAVERAG | 10.3 | ı U.S | ∠∪.4 | 0.0 | 09.7 | | 57
58 | LAKE | 33.7 | 1.3 | 39.6 * | 0.0 | 106.8 | ## TABLE 17C: BLACK INFANT MORTALITY, 1994-1996 California Counties Ranked By Three-Year Average Birth Cohort Infant Death Rate The Black birth cohort infant death rate for California was 13.7 deaths per 1,000 live births, a risk of dying equivalent to approximately one infant death for every 73 births. This rate was based on the 538.0 deaths among the 39,259.3 live births, the three-year average from 1994 to 1996. Among counties with "reliable" rates, the birth cohort infant death rate for Blacks ranged from 15.0 in San Bernardino County to 10.9 in Alameda County, a difference in rates by a factor of 1.4 to 1. Altogether 36 counties (one with a reliable birth cohort infant death rate), but not California, met the Year 2000 National Objective of 11.0 infant deaths per 1,000 birth cohort live births. #### Notes: Infant deaths are deaths that occurred during the first year of life. Birth cohort infant death rates are per 1,000 live births. The birth cohort infant death rate is based upon births during a calendar year (a cohort) tracked individually for 365 days to determine whether or not death occurred. Thus, the deaths in the numerator of a birth cohort infant death rate are the records of the same infants as the births in the denominator. Birth cohort infant death rates, like population crude death rates, show the true risk of dying, but in addition, like age-adjusted population death rates, allow direct comparisons between counties. - * Death rate unreliable, relative standard error is greater than or equal to 23%. - + Standard error indeterminate, death rate based on no (zero) deaths. - Upper and lower limits at the 95% confidence level are not calculated for no (zero) deaths. Counties were rank ordered first by increasing birth cohort death rate (calculated to 15 decimal places), second by decreasing size of the total number of live births. Infant mortality data by race/ethnicity is based on the mother's race/ethnicity reported on the birth record, and are grouped according to the latest methodology used by the State Data Center, Department of Finance to compile population estimates. For purposes of this report, rates with a relative standard error greater than or equal to 23% are considered "unreliable". The upper and lower limits of the birth case rate at the 95% confidence level indicate the precision of the estimated death rate. The wider the interval, the less precise the death rate. The upper and lower limits define the range within which the death rate would probably occur in 95 out of 100 independent sets of data similar to the present set. (See additional Technical Notes in the Appendix, pages 61 through 68). ### **DATA SOURCES** Department of Health Services: Birth Cohort-Perinatal Outcome Files, 1994-1996. ### TABLE 17C **BLACK INFANT MORTALITY** RANKED BY THREE-YEAR AVERAGE BIRTH COHORT INFANT DEATH RATE CALIFORNIA COUNTIES, 1994-1996 | | | THREE-YEA | R AVERAGE | BIRTH COHORT | | | |--|--|---|--|--|--|--| | RANK | | LIVE | INFANT | INFANT | 95% CONFID | ENCE LIMITS | | ORDER | COUNTY | BIRTHS | DEATHS | DEATH RATE | IOWFR | UPPFR | | | | | | | | | | 1 | MARIN | 76.3 | 0.0 | 0.0 + | - | - | | 2 | BUTTE | 47.3 | 0.0 | 0.0 + | - | - | | 3 | MADERA | 46.7 | 0.0 | 0.0 + | - | - | | 4 | SANTA CRUZ | 24.7 | 0.0 | 0.0 + | - | - | | 5 | SHASTA | 18.3 | 0.0 | 0.0 + | - | - | | 6 | NAPA | 12.7 | 0.0 | 0.0 + | - | - | | 7 | SISKIYOU | 6.0 | 0.0 | 0.0 + | - | - | | 8 | EL DORADO | 5.7 | 0.0 | 0.0 + | - | - | | 9 | LASSEN | 5.0 | 0.0 | 0.0 + | - | - | | 10 | MENDOCINO | 5.0 | 0.0 | 0.0 + | - | - | | 11 | SAN BENITO | 3.0 | 0.0 | 0.0 + | - | - | | 12 | CALAVERAS | 2.0 | 0.0 | 0.0 + | _ | _ | | 13 | TUOLUMNE | 1.7 | 0.0 | 0.0 + | | | | 14 | MARIPOSA | 1.7 | 0.0 | 0.0 + | - | - | | | | | | | - | - | | 15 | PLUMAS
DEL NORTE | 1.3 | 0.0 | 0.0 + | - | - | | 16 | DEL NORTE | 1.3 | 0.0 | 0.0 + | - | - | | 17 | AMADOR | 1.3 | 0.0 | 0.0 + | - | - | | 18 | TRINITY | 1.0 | 0.0 | 0.0 + | - | - | | 19 | GLENN | 1.0 | 0.0 | 0.0 + | - | - | | 20 | COLUSA | 0.7 | 0.0 | 0.0 + | - | - | | 21 | INYO | 0.7 | 0.0 | 0.0 + | - | - | | 22 | MONO | 0.3 | 0.0 | 0.0 + | - | - | | 23 | NEVADA | 0.0 | 0.0 | 0.0 + | - | - | | 24 | MODOC | 0.0 | 0.0 | 0.0 + | - | - | | 25 | SIERRA | 0.0 | 0.0 | 0.0 + | - | - | | 26 | ALPINE | 0.0 | 0.0 | 0.0 + | - | - | | 27 | MERCED | 159.7 | 0.7 | 4.2 * | 0.0 | 14.2 | | 28 | TULARE | 102.7 | 0.7 | 6.5 * | 0.0 | 22.1 | | 29 | SONOMA | 90.7 | 0.7 | 7.4 * | 0.0 | 25.0 | | 30 | YUBA | 37.7 | 0.3 | 8.8 * | 0.0 | 38.9 | | 31 | MONTEREY | 145.3 | 1.3 | 9.2 * | 0.0 | 24.7 | | 32 | IMPERIAL | 34.3 | 0.3 | 9.7 * | 0.0 | 42.7 | | 33 | SANTA BARBARA | 132.7 | 1.3 | 10.1 * | 0.0 | 27.1 | | 34 | SANTA CLARA | 852.7 | 8.7 | 10.1 | 3.4 | 16.9 | | 35 | SAN FRANCISCO | 1,019.0 | 11.0 | 10.8 * | 4.4 | 17.2 | | 36 | ALAMEDA | 3,988.0 | 43.3 | 10.9 | 7.6 | 14.1 | | 30 | / L/ WILD/ | • | TIONAL OBJECTIVE | | 7.0 | 17.1 | | 37 | SAN JOAQUIN | 641.3 | 7.3 | 11.4 * | 3.2 | 19.7 | | 38 | SOLANO | 874.3 | 10.0 | 11.4 * | 4.3 | 18.5 | | 38
39 | SAN LUIS OBISPO | 874.3
28.7 | 0.3 | 11.4 * | 4.3
0.0 | 51.1 | | | | | | | | | | 40 | ORANGE
SAN DIECO | 799.0 | 10.0 | 12.5 * | 4.8 | 20.3 | | 41 | SAN DIEGO
RIVERSIDE | 3,297.0 | 41.3 | 12.5 | 8.7 | 16.4 | | 42 | I KIVEKSIDE | 1,475.7 | 19.0 | 12.9 | 7.1 | 18.7 | | 40 | | | | | 2.2 | | | 43 | SACRAMENTO | 2,246.0 | 29.0 | 12.9 | 8.2 | 17.6 | | | SACRAMENTO
CALIFORNIA | 2,246.0
39,259.3 | 29.0
538.0 | 12.9
13.7 | 12.5 | 14.9 | | 44 | SACRAMENTO CALIFORNIA SAN MATEO | 2,246.0
39,259.3
404.0 | 29.0
538.0
5.7 | 12.9
13.7
14.0 * | 12.5
2.5 | 14.9 25.6 | | 44
45 | SACRAMENTO CALIFORNIA SAN MATEO CONTRA COSTA | 2,246.0
39,259.3
404.0
1,429.7 | 29.0
538.0
5.7
20.7 | 12.9
13.7
14.0 *
14.5 | 12.5 2.5 8.2 | 14.9
25.6
20.7 | | 44
45
46 | SACRAMENTO CALIFORNIA SAN MATEO CONTRA COSTA LOS ANGELES | 2,246.0
39,259.3
404.0
1,429.7
16,231.0 | 29.0
538.0
5.7
20.7
236.7 | 12.9
13.7
14.0 *
14.5
14.6 | 12.5
2.5
8.2
12.7 | 14.9
25.6
20.7
16.4 | | 44
45
46
47 | SACRAMENTO CALIFORNIA SAN MATEO CONTRA COSTA LOS ANGELES SAN BERNARDINO | 2,246.0
39,259.3
404.0
1,429.7
16,231.0
2,781.0 | 29.0
538.0
5.7
20.7
236.7
41.7 | 12.9
13.7
14.0 *
14.5
14.6
15.0 | 12.5
2.5
8.2
12.7
10.4 | 14.9
25.6
20.7
16.4
19.5 | | 44
45
46
47
48 | SACRAMENTO CALIFORNIA SAN MATEO CONTRA COSTA LOS ANGELES SAN BERNARDINO VENTURA | 2,246.0
39,259.3
404.0
1,429.7
16,231.0
2,781.0
217.3 | 29.0
538.0
5.7
20.7
236.7
41.7
4.0 | 12.9
13.7
14.0 *
14.5
14.6
15.0
18.4 * | 12.5
2.5
8.2
12.7
10.4
0.4 | 14.9
25.6
20.7
16.4
19.5
36.4 | | 44
45
46
47 | SACRAMENTO CALIFORNIA SAN MATEO CONTRA COSTA LOS ANGELES SAN BERNARDINO | 2,246.0
39,259.3
404.0
1,429.7
16,231.0
2,781.0 | 29.0
538.0
5.7
20.7
236.7
41.7 | 12.9
13.7
14.0 *
14.5
14.6
15.0 | 12.5
2.5
8.2
12.7
10.4 | 14.9
25.6
20.7
16.4
19.5 | | 44
45
46
47
48 | SACRAMENTO CALIFORNIA SAN MATEO CONTRA COSTA LOS ANGELES SAN BERNARDINO VENTURA | 2,246.0
39,259.3
404.0
1,429.7
16,231.0
2,781.0
217.3 | 29.0
538.0
5.7
20.7
236.7
41.7
4.0 | 12.9
13.7
14.0 *
14.5
14.6
15.0
18.4 * | 12.5
2.5
8.2
12.7
10.4
0.4 | 14.9
25.6
20.7
16.4
19.5
36.4 | | 44
45
46
47
48
49 | SACRAMENTO CALIFORNIA SAN MATEO CONTRA COSTA LOS ANGELES SAN BERNARDINO VENTURA FRESNO | 2,246.0
39,259.3
404.0
1,429.7
16,231.0
2,781.0
217.3
871.3 | 29.0
538.0
5.7
20.7
236.7
41.7
4.0
17.0 | 12.9
13.7
14.0 *
14.5
14.6
15.0
18.4 *
19.5 * | 12.5
2.5
8.2
12.7
10.4
0.4
10.2 | 14.9
25.6
20.7
16.4
19.5
36.4
28.8 | | 44
45
46
47
48
49
50 | SACRAMENTO CALIFORNIA SAN MATEO CONTRA COSTA LOS ANGELES SAN BERNARDINO VENTURA FRESNO LAKE | 2,246.0
39,259.3
404.0
1,429.7
16,231.0
2,781.0
217.3
871.3
17.0 | 29.0
538.0
5.7
20.7
236.7
41.7
4.0
17.0
0.3 | 12.9
13.7
14.0 *
14.5
14.6
15.0
18.4 *
19.5 *
19.6 * | 12.5
2.5
8.2
12.7
10.4
0.4
10.2
0.0 | 14.9
25.6
20.7
16.4
19.5
36.4
28.8
86.2 | | 44
45
46
47
48
49
50
51 | SACRAMENTO CALIFORNIA SAN MATEO CONTRA COSTA LOS ANGELES SAN BERNARDINO VENTURA FRESNO LAKE KINGS | 2,246.0 39,259.3 404.0 1,429.7 16,231.0 2,781.0 217.3 871.3 17.0 117.0 45.3 | 29.0
538.0
5.7
20.7
236.7
41.7
4.0
17.0
0.3
2.3
1.0 | 12.9
13.7
14.0
*
14.5
14.6
15.0
18.4 *
19.5 *
19.6 *
19.9 * | 12.5
2.5
8.2
12.7
10.4
0.4
10.2
0.0
0.0 | 14.9
25.6
20.7
16.4
19.5
36.4
28.8
86.2
45.5 | | 44
45
46
47
48
49
50
51
52
53 | SACRAMENTO CALIFORNIA SAN MATEO CONTRA COSTA LOS ANGELES SAN BERNARDINO VENTURA FRESNO LAKE KINGS YOLO STANISLAUS | 2,246.0 39,259.3 404.0 1,429.7 16,231.0 2,781.0 217.3 871.3 17.0 117.0 45.3 163.3 | 29.0
538.0
5.7
20.7
236.7
41.7
4.0
17.0
0.3
2.3
1.0
3.7 | 12.9 13.7 14.0 * 14.5 14.6 15.0 18.4 * 19.5 * 19.6 * 19.9 * 22.1 * 22.4 * | 12.5
2.5
8.2
12.7
10.4
0.4
10.2
0.0
0.0
0.0 | 25.6
20.7
16.4
19.5
36.4
28.8
86.2
45.5
65.3
45.4 | | 44
45
46
47
48
49
50
51
52
53 | SACRAMENTO CALIFORNIA SAN MATEO CONTRA COSTA LOS ANGELES SAN BERNARDINO VENTURA FRESNO LAKE KINGS YOLO STANISLAUS HUMBOLDT | 2,246.0 39,259.3 404.0 1,429.7 16,231.0 2,781.0 217.3 871.3 17.0 117.0 45.3 163.3 14.7 | 29.0 538.0 5.7 20.7 236.7 41.7 4.0 17.0 0.3 2.3 1.0 3.7 0.3 | 12.9 13.7 14.0 * 14.5 14.6 15.0 18.4 * 19.5 * 19.6 * 19.9 * 22.1 * 22.4 * 22.7 * | 12.5
2.5
8.2
12.7
10.4
0.4
10.2
0.0
0.0
0.0 | 25.6
20.7
16.4
19.5
36.4
28.8
86.2
45.5
65.3
45.4
99.9 | | 44
45
46
47
48
49
50
51
52
53
54 | SACRAMENTO CALIFORNIA SAN MATEO CONTRA COSTA LOS ANGELES SAN BERNARDINO VENTURA FRESNO LAKE KINGS YOLO STANISLAUS HUMBOLDT KERN | 2,246.0 39,259.3 404.0 1,429.7 16,231.0 2,781.0 217.3 871.3 17.0 117.0 45.3 163.3 14.7 739.0 | 29.0 538.0 5.7 20.7 236.7 41.7 4.0 17.0 0.3 2.3 1.0 3.7 0.3 17.7 | 12.9 13.7 14.0 * 14.5 14.6 15.0 18.4 * 19.5 * 19.6 * 19.9 * 22.1 * 22.4 * 22.7 * 23.9 * | 12.5
2.5
8.2
12.7
10.4
0.4
10.2
0.0
0.0
0.0
0.0 | 14.9 25.6 20.7 16.4 19.5 36.4 28.8 86.2 45.5 65.3 45.4 99.9 35.1 | | 44
45
46
47
48
49
50
51
52
53
54
55
56 | SACRAMENTO CALIFORNIA SAN MATEO CONTRA COSTA LOS ANGELES SAN BERNARDINO VENTURA FRESNO LAKE KINGS YOLO STANISLAUS HUMBOLDT KERN PLACER | 2,246.0 39,259.3 404.0 1,429.7 16,231.0 2,781.0 217.3 871.3 17.0 117.0 45.3 163.3 14.7 739.0 19.0 | 29.0 538.0 5.7 20.7 236.7 41.7 4.0 17.0 0.3 2.3 1.0 3.7 0.3 17.7 0.7 | 12.9 13.7 14.0 * 14.5 14.6 15.0 18.4 * 19.5 * 19.6 * 19.9 * 22.1 * 22.4 * 22.7 * 23.9 * 35.1 * | 12.5
2.5
8.2
12.7
10.4
0.4
10.2
0.0
0.0
0.0
0.0
0.0 | 14.9 25.6 20.7 16.4 19.5 36.4 28.8 86.2 45.5 65.3 45.4 99.9 35.1 119.3 | | 44
45
46
47
48
49
50
51
52
53
54 | SACRAMENTO CALIFORNIA SAN MATEO CONTRA COSTA LOS ANGELES SAN BERNARDINO VENTURA FRESNO LAKE KINGS YOLO STANISLAUS HUMBOLDT KERN | 2,246.0 39,259.3 404.0 1,429.7 16,231.0 2,781.0 217.3 871.3 17.0 117.0 45.3 163.3 14.7 739.0 | 29.0 538.0 5.7 20.7 236.7 41.7 4.0 17.0 0.3 2.3 1.0 3.7 0.3 17.7 | 12.9 13.7 14.0 * 14.5 14.6 15.0 18.4 * 19.5 * 19.6 * 19.9 * 22.1 * 22.4 * 22.7 * 23.9 * | 12.5
2.5
8.2
12.7
10.4
0.4
10.2
0.0
0.0
0.0
0.0 | 14.9
25.6
20.7
16.4
19.5
36.4
28.8
86.2
45.5
65.3
45.4
99.9
35.1 | ## TABLE 17D: HISPANIC INFANT MORTALITY, 1994-1996 California Counties Ranked By Three-Year Average Birth Cohort Infant Death Rate The Hispanic birth cohort infant death rate for California was 6.0 deaths per 1,000 live births, a risk of dying equivalent to approximately one infant death for every 167 births. This rate was based on the 1,531.3 deaths among 255,346.3 live births, the three-year average from 1994 to 1996. Among counties with "reliable" rates, the birth cohort infant death rate ranged from 9.6 in Kern County to 4.7 in Alameda County, a difference in rates by a factor of 2.0 to 1. A Year 2000 National Objective for a Hispanic birth cohort infant death rate has not been established. ### Notes: Infant deaths are deaths that occurred during the first year of life. Birth cohort infant death rates are per 1,000 live births. The birth cohort infant death rate is based upon births during a calendar year (a cohort) tracked individually for 365 days to determine whether or not death occurred. Thus, the deaths in the numerator of a birth cohort infant death rate are the records of the same infants as the births in the denominator. Birth cohort infant death rates, like population crude death rates, show the true risk of dying, but in addition, like age-adjusted population death rates, allow direct comparisons between counties. - * Death rate unreliable, relative standard error is greater than or equal to 23%. - + Standard error indeterminate, death rate based on no (zero) deaths. - Upper and lower limits at the 95% confidence level are not calculated for no (zero) deaths. Counties were rank ordered first by increasing birth cohort death rate (calculated to 15 decimal places), second by decreasing size of the total number of live births. Infant mortality data by race/ethnicity is based on the mother's race/ethnicity reported on the birth record, and are grouped according to the latest methodology used by the State Data Center, Department of Finance to compile population estimates. For purposes of this report, rates with a relative standard error greater than or equal to 23% are considered "unreliable". The upper and lower limits of the birth cohort death rate at the 95% confidence level indicate the precision of the estimated death rate. The wider the interval, the less precise the death rate. The upper and lower limits define the range within which the death rate would probably occur in 95 out of 100 independent sets of data similar to the present set. (See additional Technical Notes in the Appendix, pages 61 through 68). ### **DATA SOURCES** Department of Health Services: Birth Cohort-Perinatal Outcome Files, 1994-1996. # TABLE 17D HISPANIC INFANT MORTALITY RANKED BY THREE-YEAR AVERAGE BIRTH COHORT INFANT DEATH RATE CALIFORNIA COUNTIES, 1994-1996 | | | THREE-YEA | R AVERAGE | BIRTH COHORT | | | |----------|------------------------------|---------------------|----------------|-------------------------|------------|--------------| | RANK | | LIVE | INFANT | INFANT | | ENCE LIMITS | | ORDER | COUNTY | BIRTHS | DEATHS | DEATH RATE | IOWFR | UPPFR | | | ļ | VEAD 2000 NATION | IAL OR IECTIVE | NONE ESTABLISHED | | | | 1 | LAKE | 103.0 | 0.0 | NONE ESTABLISHED 0.0 + | _ | _ | | 2 | SISKIYOU | 84.7 | 0.0 | 0.0 + | _ | _ | | 3 | MONO | 43.7 | 0.0 | 0.0 + | _ | | | 4 | DEL NORTE | 42.0 | 0.0 | 0.0 + | _ | | | 5 | CALAVERAS | 31.0 | 0.0 | 0.0 + | _ | | | 6 | MARIPOSA | 16.7 | 0.0 | 0.0 + | _ | _ | | 7 | PLUMAS | 16.0 | 0.0 | 0.0 + | _ | _ | | 8 | TRINITY | 3.3 | 0.0 | 0.0 + | _ | _ | | 9 | SIERRA | 1.7 | 0.0 | 0.0 + | _ | _ | | 10 | ALPINE | 0.3 | 0.0 | 0.0 + | - | _ | | 11 | TEHAMA | 198.3 | 0.3 | 1.7 * | 0.0 | 7.4 | | 12 | GLENN | 176.7 | 0.3 | 1.9 * | 0.0 | 8.3 | | 13 | BUTTE | 374.0 | 1.0 | 2.7 * | 0.0 | 7.9 | | 14 | SAN MATEO | 3,227.7 | 10.0 | 3.1 * | 1.2 | 5.0 | | 15 | SOLANO | 1,172.3 | 5.0 | 4.3 * | 0.5 | 8.0 | | 16 | SHASTA | 151.3 | 0.7 | 4.4 * | 0.0 | 15.0 | | 17 | ALAMEDA | 5,037.3 | 23.7 | 4.7 | 2.8 | 6.6 | | 18 | IMPERIAL | 2,220.7 | 10.7 | 4.8 * | 1.9 | 7.7 | | 19 | YUBA | 197.0 | 1.0 | 5.1 * | 0.0 | 15.0 | | 20 | SONOMA | 1,468.0 | 7.7 | 5.2 * | 1.5 | 8.9 | | 21 | SANTA BARBARA | 3,315.7 | 17.3 | 5.2 * | 2.8 | 7.7 | | 22 | SAN DIEGO | 18,426.0 | 98.0 | 5.3 | 4.3 | 6.4 | | 23 | CONTRA COSTA | 2,736.3 | 15.0 | 5.5 * | 2.7 | 8.3 | | 24 | ORANGE | 23,142.0 | 127.7 | 5.5 | 4.6 | 6.5 | | 25 | SANTA CLARA | 9,184.3 | 53.0 | 5.8 | 4.2 | 7.3 | | 26 | INYO | 57.3 | 0.3 | 5.8 * | 0.0 | 25.6 | | 27 | MARIN | 515.3 | 3.0 | 5.8 * | 0.0 | 12.4 | | 28 | SAN FRANCISCO | 1,943.3 | 11.3 | 5.8 * | 2.4 | 9.2 | | 29 | PLACER | 398.0 | 2.3 | 5.9 * | 0.0 | 13.4 | | 30 | LOS ANGELES | 107,262.0 | 632.0 | 5.9 | 5.4 | 6.4 | | 31 | MERCED | 1,974.7 | 11.7 | 5.9 * | 2.5 | 9.3 | | 32 | SANTA CRUZ | 1,688.0 | 10.0 | 5.9 * | 2.3 | 9.6 | | 33 | SAN JOAQUIN | 3,373.0 | 20.3 | 6.0 | 3.4 | 8.6 | | | CALIFORNIA | 255,346.3 | 1,531.3 | 6.0 | 5.7 | 6.3 | | 34 | SUTTER | 328.3 | 2.0 | 6.1 * | 0.0 | 14.5 | | 35 | MONTEREY | 4,348.0 | 26.7 | 6.1 | 3.8 | 8.5 | | 36 | VENTURA | 5,389.7 | 33.3 | 6.2 | 4.1 | 8.3 | | 37 | SAN LUIS OBISPO | 699.0 | 4.3 | 6.2 * | 0.4 | 12.0 | | 38 | STANISLAUS | 2,937.3 | 18.3 | 6.2 * | 3.4 | 9.1 | | 39 | NAPA | 578.7 | 3.7 | 6.3 * | 0.0 | 12.8 | | 40 | TULARE | 4,556.7 | 29.3 | 6.4 | 4.1 | 8.8 | | 41 | RIVERSIDE | 11,768.0 | 76.3 | 6.5 | 5.0 | 7.9 | | 42 | TUOLUMNE | 50.3 | 0.3
23.7 | 6.6 * | 0.0 | 29.1
9.3 | | 43
44 | SACRAMENTO
SAN BERNARDINO | 3,568.7
13,957.3 | 23.7
96.3 | 6.6
6.9 | 4.0
5.5 | 9.3
8.3 | | 44
45 | FRESNO | 7,981.0 | 60.0 | 7.5 | 5.6 | 9.4 | | 45
46 | SAN BENITO | 7,981.0
482.0 | 3.7 | 7.5
7.6 * | 0.0 | 9.4
15.4 | | 47 | YOLO | 821.7 | 6.3 | 7.6 | 1.7 | 13.7 | | 48 | MADERA | 1,203.3 | 9.3 | 7.7 | 2.8 | 12.7 | | 49 | EL DORADO | 298.3 | 2.3 | 7.8 * | 0.0 | 17.9 | | 50 | HUMBOLDT | 127.0 | 1.0 | 7.8
7.9 * | 0.0 | 23.3 | | 50
51 | NEVADA | 83.3 | 0.7 | 8.0 * | 0.0 | 23.3
27.2 | | 52 | KINGS | 1,115.3 | 9.3 | 8.4 * | 3.0 | 13.7 | | 53 | COLUSA | 1,115.3 | 1.7 | 8.5 * | 0.0 | 21.5 | | 54 | LASSEN | 35.7 | 0.3 | 9.3 * | 0.0 | 41.1 | | 55 | KERN | 5,887.0 | 56.3 | 9.6 | 7.1 | 12.1 | | 56 | MENDOCINO | 300.3 | 3.0 | 10.0 * | 0.0 | 21.3 | | 57 | MODOC | 26.7 | 0.3 | 12.5 * | 0.0 | 54.9 | | 58 | AMADOR | 26.0 | 0.3 | 12.8 * | 0.0 | 56.3 | | 1 | - | | | | | | | | 1 | | | | | | ## TABLE 17E: WHITE INFANT MORTALITY, 1994-1996 California Counties Ranked By Three-Year Average Birth Cohort Infant Death Rate The White birth cohort infant death rate for California was 5.9 deaths per 1,000 live births, a risk of dying equivalent to approximately one infant death for every 170 births. This rate was based on the 1,163.0 deaths among 197,808.7 live births, the three-year average from 1994 to
1996. Among counties with "reliable" rates, the birth cohort infant death rate ranged from 9.5 in Kern County to 4.3 in Ventura and Contra Costa County, a difference in rates by a factor of 2.2 to 1. A Year 2000 National Objective for a White birth cohort infant death rate has not been established. ### Notes: Infant deaths are deaths that occurred during the first year of life. Birth cohort infant death rates are per 1,000 live births. The birth cohort infant death rate is based upon births during a calendar year (a cohort) tracked individually for 365 days to determine whether or not death occurred. Thus, the deaths in the numerator of a birth cohort infant death rate are the records of the same infants as the births in the denominator. Birth cohort infant death rates, like population crude death rates, show the true risk of dying and also, like age-adjusted population rates, allow direct comparisons between counties. - * Death rate unreliable, relative standard error is greater than or equal to 23%. - + Standard error indeterminate, death rate based on no (zero) deaths. - Upper and lower limits at the 95% confidence level are not calculated for no (zero) deaths. Counties were rank ordered first by increasing birth cohort death rate (calculated to 15 decimal places), second by decreasing size of the total number of live births. Infant mortality data by race/ethnicity is based on the mother's race/ethnicity reported on the birth record, and are grouped according to the latest methodology used by the State Data Center, Department of Finance to compile population estimates. For purposes of this report, rates with a relative standard error greater than or equal to 23% are considered "unreliable". The upper and lower limits of the birth cohort death rate at the 95% confidence level indicate the precision of the estimated death rate. The wider the interval, the less precise the death rate. The upper and lower limits define the range within which the death rate would probably occur in 95 out of 100 independent sets of data similar to the present set. (See additional Technical Notes in the Appendix, pages 61 through 68). ### **DATA SOURCES** Department of Health Services: Birth Cohort-Perinatal Outcome Files, 1994-1996. # TABLE 17E WHITE INFANT MORTALITY RANKED BY THREE-YEAR AVERAGE BIRTH COHORT INFANT DEATH RATE CALIFORNIA COUNTIES, 1994-1996 | | | THREE-YEA | P AVERAGE | BIRTH COHORT | | | |----------------------|----------------------|--------------------|------------------|------------------|------------|--------------| | RANK | | LIVE | INFANT | INFANT | 95% CONFID | ENCE LIMITS | | ORDER | COUNTY | BIRTHS | DEATHS | DEATH RATE | LOWER | UPPER | | GREEK | 555 | 55 | 22,0 | 52/11110112 | 2011211 | 5 z.x | | | | YEAR 2000 NATIO | NAL OBJECTIVE: N | NONE ESTABLISHED | | | | 1 | MONO | 77.7 | 0.0 | 0.0 + | - | - | | 2 | SIERRA | 17.0 | 0.0 | 0.0 + | - | - | | 3 | ALPINE | 2.7 | 0.0 | 0.0 + | - | - | | 4 | SAN BENITO | 278.0 | 0.7 | 2.4 * | 0.0 | 8.2 | | 5 | MARIPOSA | 138.3 | 0.3 | 2.4 * | 0.0 | 10.6 | | 6 | MARIN | 1,906.7 | 7.0 | 3.7 * | 1.0 | 6.4 | | 7 | NAPA | 849.7 | 3.3 | 3.9 * | 0.0 | 8.1 | | 8 | VENTURA | 5,605.3 | 24.0 | 4.3 | 2.6 | 6.0 | | 9 | CONTRA COSTA | 6,748.3 | 29.0 | 4.3 | 2.7 | 5.9 | | 10 | SONOMA | 3,644.3 | 16.0 | 4.4 * | 2.2 | 6.5 | | 11 | ALAMEDA | 7,599.0 | 34.7 | 4.6 | 3.0 | 6.1 | | 12 | SAN MATEO | 4,267.7 | 19.7 | 4.6 | 2.6 | 6.6 | | 13 | SAN FRANCISCO | 2,633.3 | 12.3 | 4.7 * | 2.1 | 7.3 | | 14 | SANTA BARBARA | 2,328.7 | 11.0 | 4.7 * | 1.9 | 7.5 | | 15 | ORANGE | 19,220.7 | 91.3 | 4.8 | 3.8 | 5.7 | | 16 | SAN LUIS OBISPO | 1,801.3 | 8.7 | 4.8 * | 1.6 | 8.0 | | 17 | MADERA | 682.7 | 3.3 | 4.9 * | 0.0 | 10.1 | | 18 | SANTA CLARA | 9,828.7 | 48.7 | 5.0 | 3.6 | 6.3 | | 19 | MONTEREY | 1,950.3 | 10.0 | 5.1 * | 1.9 | 8.3 | | 20 | SAN DIEGO | 19,805.3 | 102.7 | 5.2 | 4.2 | 6.2 | | 21 | EL DORADO | 1,348.7 | 7.0 | 5.2 * | 1.3 | 9.0 | | 22 | LASSEN | 242.7 | 1.3 | 5.5 * | 0.0 | 14.8 | | 23 | SANTA CRUZ | 1,696.7 | 9.3 | 5.5 * | 2.0 | 9.0 | | 24 | LOS ANGELES | 34,956.3 | 197.3 | 5.6 | 4.9 | 6.4 | | 25 | PLACER | 2,238.3 | 12.7 | 5.7 * | 2.5 | 8.8 | | 26 | GLENN | 229.3 | 1.3 | 5.8 * | 0.0 | 15.7 | | 27 | COLUSA | 113.3 | 0.7 | 5.9 * | 0.0 | 20.0 | | 20 | CALIFORNIA | 197,808.7 | 1,163.0 | 5.9 | 5.5 | 6.2 | | 28
29 | YUBA
MENDOCINO | 717.0
703.3 | 4.3
4.3 | 6.0 *
6.2 * | 0.4
0.4 | 11.7
12.0 | | 30 | LAKE | 483.3 | 4.3
3.0 | 6.2 * | 0.4 | 13.2 | | | | | | | | | | 31 | SOLANO | 2,882.0 | 18.3 | 6.4 * | 3.4 | 9.3 | | 32 | NEVADA | 721.7 | 4.7 | 6.5 *
6.5 * | 0.6 | 12.3 | | 33
34 | TULARE
SACRAMENTO | 2,246.0 | 14.7
67.0 | 6.8 | 3.2
5.2 | 9.9
8.4 | | 3 4
35 | STANISLAUS | 9,877.3
3,683.3 | 67.0
25.0 | | 5.2
4.1 | 9.4 | | 36 | SISKIYOU | 3,063.3 | 25.0 | 6.8
7.0 * | 0.0 | 9.4
15.5 | | 37 | PLUMAS | 140.7 | 1.0 | 7.0
7.1 * | 0.0 | 21.0 | | 38 | AMADOR | 233.7 | 1.0 | 7.1
7.1 * | 0.0 | 18.0 | | 39 | SAN BERNARDINO | 11,956.0 | 86.3 | 7.1 | 5.7 | 8.7 | | 40 | SHASTA | 1,749.7 | 12.7 | 7.2
7.2 * | 3.3 | 11.2 | | 41 | RIVERSIDE | 9,811.0 | 71.3 | 7.2 | 5.6 | 9.0 | | 42 | YOLO | 1,139.3 | 8.3 | 7.3 * | 2.3 | 12.3 | | 43 | TUOLUMNE | 407.3 | 3.0 | 7.4 * | 0.0 | 15.7 | | 44 | TEHAMA | 495.7 | 3.7 | 7.4 * | 0.0 | 15.0 | | 45 | SAN JOAQUIN | 3,641.7 | 27.3 | 7.5 | 4.7 | 10.3 | | 46 | HUMBOLDT | 1,224.3 | 9.3 | 7.6 * | 2.7 | 12.5 | | 47 | IMPERIAL | 339.0 | 2.7 | 7.9 * | 0.0 | 17.3 | | 48 | SUTTER | 656.0 | 5.3 | 8.1 * | 1.2 | 15.0 | | 49 | TRINITY | 117.7 | 1.0 | 8.5 * | 0.0 | 25.2 | | 50 | FRESNO | 4,260.3 | 36.7 | 8.6 | 5.8 | 11.4 | | 51 | MERCED | 1,320.7 | 12.3 | 9.3 * | 4.1 | 14.6 | | 52 | KERN | 4,957.0 | 47.0 | 9.5 | 6.8 | 12.2 | | 53 | KINGS | 868.3 | 8.3 | 9.6 * | 3.1 | 16.1 | | 54 | INYO | 134.0 | 1.3 | 10.0 * | 0.0 | 26.8 | | 55 | BUTTE | 1,817.7 | 18.3 | 10.1 * | 5.5 | 14.7 | | 56 | DEL NORTE | 237.0 | 3.0 | 12.7 * | 0.0 | 27.0 | | 57 | CALAVERAS | 311.7 | 4.7 | 15.0 * | 1.4 | 28.6 | | 58 | MODOC | 86.0 | 1.3 | 15.5 * | 0.0 | 41.8 | | | | | | | | | | | | • | | | | | ## TABLE 18: LOW BIRTHWEIGHT INFANTS, 1996-1998 California Counties Ranked By Percentage of Three-Year Average Low Birthweight Infants The relative number of low birthweight infants for California was 6.1 per 100 live births. This percentage was based on a three-year average number of low birthweight infants of 32,439.7 and a three-year average total number of live births of 527,999.3 from 1996 to 1998. Among counties with "reliable" percentages, the percent of low birthweight infants ranged from 7.0 in Alameda County to 4.5 in Napa County, a difference in percentage by a factor of 1.6 to 1. Altogether 14 counties (seven with reliable percentages), but not California, met the Year 2000 National Objective of 5.0 percent low birthweight infants. ### Notes: Low birthweight includes infants less than 2500 grams at birth. The average number of live births excludes those births of unknown birthweight. - * Percentage unreliable, relative standard error is greater than or equal to 23%. - + Standard error indeterminate, percent based on no (zero) low birthweight infants. - Upper and lower limits at the 95% confidence level are not calculated for no (zero) low birthweight infants. Counties were rank ordered first by increasing percentage of low birthweight infants (calculated to 15 decimal places), second by decreasing size of the total number of live births. For purposes of this report, percentages with a relative standard error greater than or equal to 23% are considered "unreliable". The upper and lower limits of the percent of births at the 95% confidence level indicate the precision of the estimated percentage. The wider the interval, the less precise the percent. The upper and lower limits define the range within which the percentage would probably occur in 95 out 100 independent sets of data similar to the present set. (See additional Technical Notes in the Appendix, pages 61 through 68). ### **DATA SOURCES** Department of Health Services: Birth Statistical Master Files, 1996-1998. # TABLE 18 LOW BIRTHWEIGHT INFANTS RANKED BY THREE-YEAR AVERAGE LOW BIRTHWEIGHT PERCENTAGE CALIFORNIA COUNTIES, 1996-1998 | | | 1996-19 | 998 LIVE BIRTHS (AV | (ERAGE) | | | |----------|-----------------|---------------------------------------|---------------------|----------|-------------|------------| | RANK | | TOTAL | | THWEIGHT | 95% CONFIDE | NCE LIMITS | | ORDER | COUNTY | NUMBER | NUMBER | PERCENT | IOWER | UPPFR | | | | | | | | | | 1 | SIERRA | 15.7 | 0.0 | 0.0 + | - | - | | 2 | ALPINE | 10.7 | 0.0 | 0.0 + | - | - | | 3 | PLUMAS | 143.3 | 5.3 | 3.7 * | 0.5 | 6.8 | | 4 | LASSEN | 306.0 | 12.3 | 4.0 * | 1.8 | 6.3 | | 5 | GLENN | 415.7 | 17.0 | 4.1 * | 2.1 | 6.0 | | 6 | NAPA | 1,495.0 | 66.7 | 4.5 | 3.4 | 5.5 | | 7 | TEHAMA | 650.0 | 29.7 | 4.6 | 2.9 | 6.2 | | 8 | SAN BENITO | 859.0 | 39.7 | 4.6 | 3.2 | 6.1 | | 9 | CALAVERAS | 311.7 | 14.7 | 4.7 * | 2.3 | 7.1 | | 10 | HUMBOLDT | 1,478.3 | 70.0 | 4.7 | 3.6 | 5.8 | | 11 | BUTTE | 2,331.7 | 110.7 | 4.7 | 3.9 | 5.6 | | 12 | COLUSA | 307.7 | 14.7 | 4.8 * | 2.3 | 7.2 | | 13 | PLACER | 2,680.0 | 130.3 | 4.9 | 4.0 | 5.7 | | 14 | SANTA CRUZ | 3,466.3 | 172.7 | 5.0 | 4.2 | 5.7 | | | | · · · · · · · · · · · · · · · · · · · | IATIONAL OBJECTI | • | | | | 15 | SHASTA | 1,997.7 | 101.3 | 5.1 | 4.1 | 6.1 | | 16 | SONOMA | 5,461.3 | 279.3 | 5.1 | 4.5 | 5.7 | | 17 | SAN LUIS OBISPO | 2,450.7 | 126.3 | 5.2 | 4.3 | 6.1 | | 18 | MONTEREY | 6,721.7 | 349.7 | 5.2 | 4.7 | 5.7 | | 19 | MADERA | 2,022.3 | 107.0 | 5.3 | 4.3 | 6.3 | | 20 | ORANGE | 47,226.0 | 2,515.7 | 5.3 | 5.1 | 5.5 | | 21 | AMADOR | 274.0 | 14.7 | 5.4 * | 2.6 | 8.1 | | 22 | IMPERIAL | 2,459.3 | 133.0 | 5.4 | 4.5 | 6.3 | | 23 | MARIN | 2,620.3 | 142.0 | 5.4 | 4.5 | 6.3 | | | | * | | | | | | 24 | SISKIYOU | 472.7 | 25.7 | 5.4 | 3.3 | 7.5 | | 25 | MENDOCINO | 1,042.7 | 56.7 | 5.4 | 4.0 | 6.9 | | 26 | VENTURA | 11,507.0 | 630.0 | 5.5 | 5.0 | 5.9 | | 27 | LAKE | 570.7 | 31.3 | 5.5 | 3.6 |
7.4 | | 28 | TULARE | 7,005.7 | 387.3 | 5.5 | 5.0 | 6.1 | | 29 | DEL NORTE | 324.0 | 18.0 | 5.6 * | 3.0 | 8.1 | | 30 | NEVADA | 782.3 | 44.0 | 5.6 | 4.0 | 7.3 | | 31 | MONO | 124.3 | 7.0 | 5.6 * | 1.5 | 9.8 | | 32 | TUOLUMNE | 453.0 | 25.7 | 5.7 | 3.5 | 7.9 | | 33 | YOLO | 2,136.0 | 123.3 | 5.8 | 4.8 | 6.8 | | 34 | MODOC | 97.7 | 5.7 | 5.8 * | 1.0 | 10.6 | | 35 | KINGS | 2,167.3 | 127.0 | 5.9 | 4.8 | 6.9 | | 36 | SAN DIEGO | 43,851.7 | 2,578.3 | 5.9 | 5.7 | 6.1 | | 37 | SANTA BARBARA | 5,843.3 | 348.3 | 6.0 | 5.3 | 6.6 | | 38 | SANTA CLARA | 26,572.7 | 1,587.3 | 6.0 | 5.7 | 6.3 | | 39 | EL DORADO | 1,669.0 | 101.0 | 6.1 | 4.9 | 7.2 | | 40 | MERCED | 3,624.0 | 220.7 | 6.1 | 5.3 | 6.9 | | 41 | SAN MATEO | 10,077.3 | 618.0 | 6.1 | 5.6 | 6.6 | | | CALIFORNIA | 527,999.3 | 32,439.7 | 6.1 | 6.1 | 6.2 | | 42 | KERN | 11,449.3 | 716.0 | 6.3 | 5.8 | 6.7 | | 43 | RIVERSIDE | 23,339.3 | 1,468.3 | 6.3 | 6.0 | 6.6 | | 44 | CONTRA COSTA | 12,361.0 | 781.3 | 6.3 | 5.9 | 6.8 | | 45 | SOLANO | 5,596.3 | 355.3 | 6.3 | 5.7 | 7.0 | | 46 | MARIPOSA | 141.3 | 9.0 | 6.4 * | 2.2 | 10.5 | | 47 | STANISLAUS | 6,961.0 | 447.7 | 6.4 | 5.8 | 7.0 | | 48 | LOS ANGELES | 163,197.3 | 10,552.0 | 6.5 | 6.3 | 6.6 | | 49 | SUTTER | 1,170.3 | 75.7 | 6.5 | 5.0 | 7.9 | | 50 | FRESNO | 14,370.7 | 934.7 | 6.5 | 6.1 | 6.9 | | 51 | SAN JOAQUIN | 8,714.7 | 567.3 | 6.5 | 6.0 | 7.0 | | 52 | INYO | 204.0 | 13.3 | 6.5 * | 3.0 | 10.0 | | 53 | SAN BERNARDINO | 28,639.7 | 1,869.0 | 6.5 | 6.2 | 6.8 | | 54 | SACRAMENTO | 17,637.3 | 1,162.3 | 6.6 | 6.2 | 7.0 | | 55 | TRINITY | 122.0 | 8.3 | 6.8 * | 2.2 | 11.4 | | 56 | SAN FRANCISCO | 8,240.0 | 561.0 | 6.8 | 6.2 | 7.4 | | | YUBA | 1,041.0 | 71.0 | 6.8 | 5.2 | 8.4 | | 57 | | | | - | | | | 57
58 | ALAMEDA | 20,788.3 | 1,459.3 | 7.0 | 6.7 | 7.4 | ## TABLE 19: BIRTHS TO ADOLESCENT MOTHERS, 15 TO 19 YEARS OLD, 1996-1998 California Counties Ranked By Three-Year Average Age-Specific Birth Rate The age-specific birth rate to adolescents, age 15 to 19, in California was 57.2 per 1,000 female population, a rate equivalent to approximately one birth for every 17 adolescent females. This rate was based on a three-year average number of births of 60,370.0 to adolescents from 1996 to 1998, and a female population of 1,055,075 for the same age group as of July 1, 1997. Among counties with "reliable" rates, the age-specific rate ranged from 88.3 in Kings County to 17.7 in Marin County, a difference in rates by a factor of 5.0 to 1. A Year 2000 National Objective for births to adolescents 15 to 19 years old has not been established. #### Notes: * Age-specific rate unreliable, relative standard error is greater than or equal to 23%. Counties were rank ordered first by increasing age-specific birth rate (calculated to 15 decimal places), second by decreasing size of population. For purposes of this report, rates with a relative standard error greater than or equal to 23% are considered "unreliable". The upper and lower limits of the age-specific birth rate at the 95% confidence level indicate the precision of the estimated birth rate. The wider the interval, the less precise the birth rate. The upper and lower limits define the range within which the birth rate would probably occur in 95 out of 100 independent sets of data similar to the present set. (See additional Technical Notes in the Appendix, pages 61 through 68). ### **DATA SOURCES** Department of Health Services: Birth Statistical Master Files, 1996-1998. Department of Finance: 1997 Race/Ethnic Population by County with Age and Sex Detail, June 1999. TABLE 19 BIRTHS AMONG ADOLESCENT MOTHERS, 15 TO 19 YEARS OLD RANKED BY THREE-YEAR AVERAGE AGE-SPECIFIC BIRTH RATE CALIFORNIA COUNTIES, 1996-1998 | VEAR 2000 NATIONAL OBJECTIVE: NONE ESTABLISHED | RANK | | 1997 FEMALE
POPULATION | 1996-1998
LIVE BIRTHS | AGE-SPECIFIC | 95% CONFID | ENCE LIMITS | |--|------|-----------------|--|--------------------------|------------------|------------|-------------| | VEAR 2000 NATIONAL OBJECTIVE: NONE ESTABLISHED | | COUNTY | | | | | | | SIERRA | | | | | | | | | MARIN | | | YEAR 2000 NATION | NAL OBJECTIVE: N | NONE ESTABLISHED | | | | PLUMAS 786 | 1 | SIERRA | 135 | 2.0 | 14.8 * | 0.0 | 35.3 | | 4 PLACER 7,862 212.3 27.0 23.4 30.6 5 NEVADA 3.168 86.7 27.4 21.6 33.1 6 CALAVERAS 13.49 37.0 27.4 18.6 33.1 6 CALAVERAS 13.49 37.0 27.4 18.6 36.3 8.3 2 SAN LUIS OBISPO 83.22 249.0 27.9 24.4 313.3 8 EL DORADO 15.344 151.3 28.3 23.8 32.8 32.8 33.8 25.0 3.0 31.9 21.0 42.7 10 MARIPOSA 433 16.0 32.5 16.6 48.4 11 YOLO 6.6,965 228.7 32.8 28.6 37.1 12 SAN FRANCISCO 16,607 553.3 33.3 30.5 38.1 31.9 14.0 0 89.9 14 MONO 307 10.7 34.7 13.9 55.6 53.4 4.1 14 YOLO 5.0 5.0 5.0 5.0 5.0 5.0 5.0 5.0 5.0 5.0 | | MARIN | 5,830 | 103.0 | 17.7 | 14.3 | 21.1 | | 5 | 3 | PLUMAS | | 19.7 | 25.0 | 14.0 | 36.1 | | 6 CALAVERAS 13.49 37.0 27.4 18.6 36.3 8.3 13.49 37.0 27.4 18.6 36.3 8.4 13.6 13.6 13.6 13.6 13.6 13.6 13.6 13.6 | 4 | PLACER | 7,862 | 212.3 | 27.0 | 23.4 | 30.6 | | 7 SAN LUIS OBISPO 8 932 249 0 27.9 24.4 31.3 31.8 32.8 9 AMADOR 1.038 33.0 31.9 21.0 42.7 AV.7 10 MARIPOSA 49.3 16.0 32.5 16.6 48.4 41 1 VOLO 6.965 228.7 32.8 28.6 37.1 37.1 33.3 30.5 36.1 31.3 4.0 1.3 33.3 9.0 58.9 37.1 34.7 13.9 55.6 36.1 34.7 13.9 55.6 36.1 34.7 13.9 55.6 36.1 31.0 36.7 33.0 38.1 13.1 41.0 40.0 1.3 33.3 9.0 36.5 38.4 37.7 13.0 38.4 37.7 13.0 38.4 33.7 33.0 38.4 33.7 33.0 38.4 33.3 27.3 34.3 33.3 30.0 38.5 33.4 33.7 33.0 38.4 33.3 33.0 38.5 | | | 3,168 | | | 21.6 | 33.1 | | 8 EL DORADO 5,344 161.3 28.3 22.8 9 AMADOR 1,036 33.0 31.9 21.0 42.7 10 MARIPOSA 493 16.0 32.5 16.6 48.4 11 YOLO 6.6965 228.7 32.8 22.6 37.1 12 SAN FRANCISCO 16,607 553.3 33.3 30.5 36.1 13 ALPINE 40 1.3 33.3 0.0 89.9 14 MONO 307 10.7 34.7 13.9 55.6 15 SAN MATEO 19.288 689.0 35.7 33.0 30.3 34.1 16 TUOLUMNE 1,717 62.3 36.3 27.3 45.3 17 SONOMA 13.922 508.7 36.5 33.4 39.7 18 CONTRA COSTA 28.726 1,090.7 36.6 34.4 38.8 19 NAPA 3,783 140.7 | | CALAVERAS | 1,349 | 37.0 | 27.4 | 18.6 | 36.3 | | 9 AMADOR 1,036 33.0 31.9 21.0 42.7 10 MARIPOSA 493 16.0 32.5 16.6 48.4 11 YOLO 6 6.965 228.7 32.8 22.6 37.1 12 SAN FRANCISCO 16,607 553.3 33.3 30.5 36.1 12 SAN FRANCISCO 16,607 553.3 33.3 30.5 36.1 13 ALPINE 40 13.3 33.3 30.5 36.1 33.0 38.4 MCNO 307 10.7 34.7 13.9 556.6
15 SAN MATEO 19,288 669.0 35.7 33.0 38.4 16 TUOLUMNE 1,717 62.3 36.3 27.3 30.3 8.4 17 SONOMA 13,922 508.7 36.5 33.4 39.7 18 CONTRA COSTA 28,726 1,050.7 36.6 34.4 38.8 19 NAPA 3.783 140.7 37.2 31.0 43.3 20 TRINITY 477 19.7 44.2 23.0 59.5 19.7 22 SISKIYOU 1,723 73.7 42.8 33.0 52.5 19.5 22 SISKIYOU 1,723 73.7 42.8 33.0 52.5 19.5 22 SISKIYOU 1,723 73.7 42.8 33.0 52.5 19.5 22 SISKIYOU 1,723 73.7 42.8 33.0 52.5 19.5 22 VENTURA 47,962 2,099.3 43.8 44.4 44.4 45.4 45.4 25 SANTA CLARA 47,962 2,099.3 43.8 44.9 38.4 44.4 45.4 45.4 25 SOLANO 13,765 64.0 44.4 31.6 57.2 VENTURA 24,696 1,101.0 44.6 41.9 47.2 29 MODOC 409 19.7 48.1 12.5 6.6 63.3 MCHOCINO 3.148 154.0 48.9 41.2 56.6 33 SANTA GROW 13,765 654.0 47.4 43.8 51.1 29 MODOC 409 19.7 48.1 26.8 63.3 MCHOCINO 3.148 154.0 48.9 41.2 56.6 33 SANTA GROW 13,765 654.0 47.4 43.8 51.1 26.8 33 SANTA GROW 13,765 654.0 47.4 43.8 51.1 26.8 33 SANTA GROW 13,765 654.0 47.4 43.8 51.1 26.8 33 SANTA GROW 13,765 654.0 47.4 43.8 51.1 26.8 33 SANTA GROW 13,765 654.0 47.4 43.8 51.1 26.8 33 SANTA BARBARA 13,484 705.7 52.3 48.5 56.2 56.6 53.7 14.4 54.5 56.6 54.5 56.6 54.7 54.5 56.6 54.7 54.5 56.6 54.7 54.5 56.6 54.7 55.2 56.6 55.7 56.6 54.7 55.2 56.6 55.7 56.6 54.7 55.2 56.6 55.7 57.7 58.8 54.7 55.5 56.6 56.0 55.7 57.7 58.8 54.7 55.5 56.0 55.7 57.7 58.8 54.7 55.5 56.0 55.7 57.7 58.8 54.7 55.5 56.0 55.7 57.7 58.8 54.7 55.5 56.0 56.0 55.7 57.7 58.8 54.7 55.5 56.0 56.0 55.7 57.2 56.8 57.7 56.0 56.0 56.0 56.0 56.0 56.0 56.0 56.0 | | SAN LUIS OBISPO | 8,932 | 249.0 | 27.9 | 24.4 | 31.3 | | 10 | | EL DORADO | 5,344 | | 28.3 | 23.8 | 32.8 | | 11 | - | | | | | | | | 12 SAN FRANCISCO 16,607 553.3 33.3 30.5 36.1 13 | - | | | | | | | | 13 | | | | | | | | | 14 | | | · · | | | | | | 15 SAN MATEO 19,298 689.0 35.7 33.0 38.4 16 TUOLUMNE 1,717 62.3 36.3 27.3 45.3 45.3 17 SONOMA 13,322 508.7 36.5 33.4 33.7 38.8 19 NAPA 3,783 140.7 37.2 31.0 43.3 20 TRINITY 477 19.7 41.2 23.0 50.5 51.1 14.2 23.0 50.5 52.1 14.4 15.5 56.6 47.5 22 SISKIYOU 1,723 73.7 42.8 33.0 52.5 SANTA CRUZ 8,239 353.3 42.9 35.3 44.4 41.4 45.4 45.4 45.4 45.4 45.4 45.5 SANTA CRUZ 8,239 353.3 43.8 41.9 45.6 LASSEN 1,036 46.0 44.4 31.6 57.2 27 VENTURA 24,696 1,101.0 44.6 41.9 47.2 28.8 SOLANO 13,785 564.0 47.4 43.8 51.1 29 MODOC 409 19.7 48.1 26.8 60.3 41.2 26.8 60.3 41.2 26.8 60.3 30.0 60.3 41.2 26.8 60.3 30.0 60.3 41.2 26.8 60.3 30.0 60.3 41.3 56.0 40.0 41.4 45.4 45.4 45.4 45.4 45.4 45.4 45.4 | | | - | | | | | | 16 TUCLUMNE 1,717 62.3 36.3 27.3 45.3 17 SONOMA 13,922 508.7 36.5 33.4 39.7 18 CONTRA COSTA 28,726 1,090.7 36.6 34.4 38.8 19 NAPA 3,783 140.7 37.2 31.0 43.3 20 TRINITY 477 19.7 41.5 36.6 34.4 21 HUMBOLDT 4,520 187.7 41.5 35.6 47.5 22 SISKYOU 1,723 37.7 42.8 33.0 52.5 23 SANTA CRUZ 8,239 353.3 42.9 38.4 47.4 24 ALABEDA 41,159 1,767.3 43.4 41.4 45.4 25 SANTA CLARA 47,362 2.099.3 43.8 41.9 45.6 26 LASSEN 1,036 46.0 44.4 31.6 57.2 27 VENTURA 24,696 1,101 | | | | | | | | | 17 | | | | | | | | | 18 CONTRA COSTA 28,226 1,050.7 36,6 34.4 38.8 19 NAPA 3,783 140,7 37.2 31.0 43.3 20 TRINITY 477 19.7 41.5 35.6 95.5 21 HUMBOLDT 4,520 187.7 41.5 35.6 47.5 22 SISKIYOU 1,723 73.7 42.8 33.0 52.5 23 SANTA CRUZ 8,239 353.3 42.9 38.4 47.4 24 ALAMEDA 41,159 1,787.3 43.4 41.4 45.4 25 SANTA CLARA 47,962 2,099.3 43.8 41.9 45.6 26 LASSEN 1,036 46.0 44.4 31.6 57.2 27 VENTURA 24,696 1,101.0 44.6 41.9 47.2 28 SOLANO 13,785 654.0 47.4 43.8 51.1 29 MODOC 409 19.7 </td <td></td> <td></td> <td>· ·</td> <td></td> <td></td> <td></td> <td></td> | | | · · | | | | | | 19 | | | · · | | | | | | 20 | | | · · | | | | | | 21 HUMBOLDT 4,520 187.7 41.5 35.6 47.5 22 SISKIYOU 1,723 73.7 42.8 33.0 52.5 23 SANTA CRUZ 8,239 363.3 42.9 38.4 47.4 24 ALAMEDA 41,159 1,787.3 43.4 41.4 45.6 25 SANTA CLARA 47,962 2,099.3 43.8 41.9 46.6 26 LASSEN 1,036 46.0 44.4 31.6 57.2 27 VENTURA 24,696 1,101.0 44.6 41.9 47.2 28 SOLANO 13,785 664.0 47.4 43.8 51.1 29 MODOC 499 19.7 48.1 26.8 69.3 31 COLUSA 766 38.7 50.5 34.6 66.4 31 COLUSA 76.6 38.7 50.5 34.6 66.2 32 ORANGE 77.688 3,963.0 | | | | | | | | | 22 SISKIYOU 1,723 73,7 42,8 33,0 52,5 23 SANTA CRUZ 8,239 353,3 42,9 38,4 47,4 24 ALAMEDA 41,159 1,787,3 43,4 41,4 45,6 25 SANTA CLARA 47,962 2,099,3 43,8 41,9 45,6 26 LASSEN 1,036 46,0 44,4 31,6 57,2 27 VENTURA 24,696 1,101,0 44,6 41,9 47,2 28 SOLANO 13,785 654,0 47,4 43,8 51,1 29 MODOC 409 19,7 48,1 26,8 69,3 30 MENDOCINO 3,148 154,0 48,9 41,2 56,6 31 COLUSA 766 38,7 50,5 34,6 66,4 32 ORANGE 77,688 3,963,0 51,0 49,4 52,6 33 SAN DIEGO 84,973 4,433,3 | | | | | | | | | 23 SANTA CRUZ 8,239 353.3 42.9 38.4 47.4 24 ALAMEDA 41,159 1,787.3 43.4 41.4 45.4 25 SANTA CLARA 47,962 2,099.3 43.8 41.9 45.6 26 LASSEN 1,036 46.0 44.4 31.6 57.2 27 VENTURA 24,696 1,101.0 44.6 41.9 47.2 28 SOLANO 13,785 654.0 47.4 43.8 51.1 29 MODOC 409 19.7 48.1 26.8 69.3 30 MENDOCINO 3,148 154.0 48.9 41.2 56.6 31 COLUSA 766 38.7 50.5 34.6 66.4 32 ORANGE 77.688 3,963.0 51.0 49.4 52.6 33 SAN DIEGO 84,973 4,433.3 52.2 50.6 65.7 34 SANTA BARBARA 13,484 <t< td=""><td></td><td></td><td></td><td>-</td><td></td><td></td><td></td></t<> | | | | - | | | | | 24 ALAMEDA 41,159 1,787.3 43.4 41.4 45.4 25 SANTA CLARA 47,962 2,099.3 43.8 41.9 45.6 26 LASSEN 1,036 46.0 44.4 31.6 57.2 27 VENTURA 24,696 1,101.0 44.6 41.9 47.2 28 SOLANDO 13,785 654.0 47.4 43.8 51.1 29 MODOC 409 19.7 48.1 26.8 69.3 30 MENDOCINO 3,148 154.0 48.9 41.2 56.6 31 COLUSA 766 38.7 50.5 34.6 66.4 32 ORANGE 77.688 3,963.0 51.0 49.4 52.6 33 SAN DIEGO 84,973 4,433.3 52.2 50.6 53.7 34 SANTA BARBARA 13,484 705.7 52.3 48.5 56.2 35 INYO 631 33.7< | | | · · | | | | | | 25 SANTA CLARA 47,962 2,099.3 43.8 41.9 45.6 26 LASSEN 1,036 46.0 44.4 31.6 57.2 27 VENTURA 24,696 1,101.0 44.6 41.9 47.2 28 SOLANO 13,785 654.0 47.4 43.8 51.1 29 MODOC 409 19.7 48.1 26.8 69.3 30 MENDOCINO 3,148 154.0 48.9 41.2 56.6 31 COLUSA 766 38.7 50.5 34.6 66.4 32 ORANGE 77,688 3,963.0 51.0 49.4 52.6 33 SAN DIEGO 84,973 4,433.3 52.2 50.6 53.7 34 SANTA BARBARA 13,484 705.7 52.3 48.5 56.2 35 INYO 631 33.7 53.4 47.6 59.3 37 BUTTE 6,621 354.7 | | | | | | | | | 26 LASSEN 1,036 46.0 44.4 31.6 57.2 27 VENTURA 24,696 1,101.0 44.6 41.9 47.2 28 SOLANO 13,785 654.0 47.4 43.8 51.1 29 MODOC 409 19.7 48.1 26.8 69.3 30 MENDOCINO 3,148 154.0 48.9 41.2 56.6 31 COLUSA 766 38.7 50.5 34.6 66.4 32 ORANGE 77,688 3,963.0 51.0 49.4 52.6 33 SANTA BARBARA 13,484 705.7 52.3 48.5 56.2 35 INYO 631 33.7 53.4 35.3 71.4 36 SHASTA 5,990 320.0 53.4 47.6 59.3 37 BUTTE 6,621 354.7 53.6 48.0 59.1 38 SUTTER 2,706 147.7 54. | | | · · | | | | | | 27 VENTURA 24,696 1,101.0 44.6 41.9 47.2 28 SOLANO 13,785 654.0 47.4 43.8 51.1 29 MODOC 409 19.7 48.1 26.8 69.3 30 MENDOCINO 3,148 154.0 48.9 41.2 56.6 31 COLUSA 766 38.7 50.5 34.6 66.4 32 ORANGE 77.688 3,963.0 51.0 49.4 52.6 33 SAN DIEGO 84,973 4,433.3 52.2 50.6 53.7 34 SANTA BARBARA 13,484 705.7 52.3 48.5 56.2 35 INYO 631 33.7 53.4 35.3 71.4 36 SHASTA 5,990 320.0 53.4 47.6 59.3 37 BUTTE 6,621 354.7 53.6 48.0 59.1 40 SEACRAMENTO 38,617 2,113.3 | | | · · | | | | | | 28 SOLANO 13,785 654.0 47.4 43.8 51.1 29 MODOC 409 19.7 48.1 26.8 69.3 30 MENDOCINO 3,148 154.0 48.9 41.2 56.6 66.4 31 COLUSA 766 38.7 50.5 34.6 66.4 32 ORANGE 77,688 3,963.0 51.0 49.4 52.6 33 SAN DIEGO 84,973 4,433.3 52.2 50.6 53.7 34 SANTA BARBARA 13,484 705.7 52.3 48.5 56.2 35 INYO 631 33.7 53.4 35.3 71.4 36 SHASTA 5,990 320.0 53.4 47.6 59.3 37 BUTTE 6,621 354.7 53.6 48.0 59.1 38 SUTTER 2,706 147.7 54.6 45.8 63.4 40 SACRAMENTO 38,617 | | | | | | | | | 29 MODOC 409 19.7 48.1 26.8 69.3 30 MENDOCINO 3.148 154.0 48.9 41.2 56.6 31 COLUSA 766 38.7 50.5 34.6 66.4 32 ORANGE 77.688 3.963.0 51.0 49.4 52.6 33 SAN DIEGO 84.973 4.433.3 52.2 50.6 53.7 34 SANTA BARBARA 13.484 705.7 52.3 48.5 56.2 35 INYO 631 33.7 53.4 35.3 71.4 36 SHASTA 5.990 320.0 53.4 47.6 59.3 37 BUTTE 6.621 354.7 53.6 48.0 59.1 38 SUTTER 2,706 147.7 54.6 45.8 63.4 39 TEHAMA 2,023 110.7 54.7 54.6 45.8 63.4 40 SACRAMENTO 38.617 < | | | · · | | | | | | 30 | | | , , , , , , , , , , , , , , , , , , , | | | | | | 31 COLUSA 766 38.7 50.5 34.6 66.4 32 ORANGE 77,688 3,963.0 51.0 49.4 52.6 33 SAN DIEGO 84,973 4,433.3 52.2 50.6 53.7 34 SANTA BARBARA 13,484 705.7 52.3 48.5 56.2 35 INYO 631 33.7 53.4 35.3 71.4 36 SHASTA 5,990 320.0 53.4 47.6 59.3 37 BUTTE 6,621 354.7 53.6 48.0 59.1 38 SUTTER 2,706 147.7 54.6 45.8 63.4 40 SACRAMENTO 38,617 2,113.3 54.7 44.5 64.9 40 SACRAMENTO 38,617 2,113.3 54.7 44.5 64.9 40 SACRAMENTO 38,617 2,113.3 54.7 44.5 64.9 40 SALIFORNIA 1,055,075 | | | | | | | | | 32 ORANGE 77,688 3,963.0 51.0 49.4 52.6 33 SAN DIEGO 84,973 4,433.3 52.2 50.6 53.7 34 SANTA BARBARA 13,484 705.7 52.3 48.5 56.2 35 INYO 631 33.7 53.4 35.3 71.4 36 SHASTA 5,990 320.0 53.4 47.6 59.3 37 BUTTE 6,621 354.7 53.6 48.0 59.1 38 SUTTER 2,706 147.7 54.6 45.8 63.4 40 SACRAMENTO 38,617 2,113.3 54.7 52.4 57.1 41 GLENN 1,138 63.0 55.4 41.7 69.0 ****CALIFORNIA** 1,055,075 60,370.0 57.2 56.8 57.7 42 LAKE 1,866 108.7 58.2 47.3 69.2 43 DEL NORTE 1,017 60.3 | | | | | | | | | 33 SAN DIEGO 84,973 4,433.3 52.2 50.6 53.7 34 SANTA BARBARA 13,484 705.7 52.3 48.5 56.2 35 INYO 631 33.7 53.4 35.3 71.4 36 SHASTA 5,990 320.0 53.4 47.6 59.3 37 BUTTE 6,621 354.7 53.6 48.0 59.1 38 SUTTER 2,706 147.7 54.6 45.8 63.4 39 TEHAMA 2,023 110.7 54.7 44.5 64.9 40 SACRAMENTO 38,617 2,113.3 54.7 52.4 57.1 41 GLENN 1,138 63.0 55.4 41.7 69.0 CALIFORNIA 1,055,075 60,370.0 57.2 56.8 57.7 42 LAKE 1,666 108.7 58.2 47.3 69.2 43 DEL NORTE 1,017 60.3 59.3 | _ | | | | | | | | 34 SANTA BARBARA 10,484 705.7 52.3 48.5 56.2 35 INYO 631 33.7 53.4 35.3 71.4 36 SHASTA 5,990 320.0 53.4 47.6 59.3 37 BUTTE 6,621 354.7 53.6 48.0 59.1 38 SUTTER 2,706 147.7 54.6 45.8 63.4 39 TEHAMA 2,023 110.7 54.7 44.5 64.9 40 SACRAMENTO 38,617 2,113.3 54.7 52.4 57.1 41 GLENN 1,138 63.0 55.4 41.7 69.0 CALIFORNIA 1,055,075 60,370.0 57.2 56.8 57.7 42 LAKE 1,866 108.7 58.2 47.3 69.2 43 DEL NORTE 1,017 60.3 59.3 44.4 74.3 45 IMPERIAL 6,267 393.3 62.8 <td></td> <td></td> <td>· ·</td> <td></td> <td></td> <td></td> <td></td> | | | · · | | | | | | 35 | | | · · | | | | | | 36 SHASTA 5,990 320.0 53.4 47.6 59.3 37 BUTTE 6,621 354.7 53.6 48.0 59.1 38 SUTTER 2,706 147.7 54.6 45.8 63.4 39 TEHAMA 2,023 110.7
54.7 44.5 64.9 40 SACRAMENTO 38,617 2,113.3 54.7 52.4 57.1 41 GLENN 1,138 63.0 55.4 41.7 69.0 CALIFORNIA 1,055,075 60,370.0 57.2 56.8 57.7 42 LAKE 1,866 108.7 58.2 47.3 69.2 43 DEL NORTE 1,017 60.3 59.3 44.4 74.3 44 STANISLAUS 16,711 1,038.7 62.2 58.4 65.9 45 IMPERIAL 6,267 393.3 62.8 56.6 69.0 46 LOS ANGELES 289,341 18,803.7 | _ | | · · | | | | | | 37 BUTTE 6,621 354.7 53.6 48.0 59.1 38 SUTTER 2,706 147.7 54.6 45.8 63.4 39 TEHAMA 2,023 110.7 54.7 44.5 64.9 40 SACRAMENTO 38,617 2,113.3 54.7 52.4 57.1 41 GLENN 1,138 63.0 55.4 41.7 69.0 CALIFORNIA 1,055,075 60,370.0 57.2 56.8 57.7 42 LAKE 1,866 108.7 58.2 47.3 69.2 43 DEL NORTE 1,017 60.3 59.3 44.4 74.3 69.2 45 IMPERIAL 6,267 393.3 62.2 58.4 65.9 46 LOS ANGELES 289,341 18,803.7 65.0 64.1 65.9 47 SAN JOAQUIN 20,090 1,307.7 65.1 61.6 68.6 48 RIVERSIDE 49,578 | | | | | | | | | 38 SUTTER 2,706 147.7 54.6 45.8 63.4 39 TEHAMA 2,023 110.7 54.7 44.5 64.9 40 SACRAMENTO 38,617 2,113.3 54.7 52.4 57.1 41 GLENN 1,138 63.0 55.4 41.7 69.0 ***CALIFORNIA** 1,055,075 60,370.0 57.2 56.8 57.7 42 LAKE 1,866 108.7 58.2 47.3 69.2 43 DEL NORTE 1,017 60.3 59.3 44.4 74.3 44 STANISLAUS 16,711 1,038.7 62.2 58.4 65.9 45 IMPERIAL 6,267 393.3 62.8 56.6 69.0 46 LOS ANGELES 289,341 18,803.7 65.0 64.1 65.9 47 SAN JOAQUIN 20,090 1,307.7 65.1 61.6 68.6 48 RIVERSIDE 49,578 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<> | | | | | | | | | 39 TEHAMA 2,023 110.7 54.7 44.5 64.9 40 SACRAMENTO 38,617 2,113.3 54.7 52.4 57.1 41 GLENN 1,138 63.0 55.4 41.7 69.0 CALIFORNIA 1,055,075 60,370.0 57.2 56.8 57.7 42 LAKE 1,866 108.7 58.2 47.3 69.2 43 DEL NORTE 1,017 60.3 59.3 44.4 74.3 44 STANISLAUS 16,711 1,038.7 62.2 58.4 65.9 45 IMPERIAL 6,267 393.3 62.8 56.6 69.0 46 LOS ANGELES 289,341 18,803.7 65.0 64.1 65.9 47 SAN JOAQUIN 20,090 1,307.7 65.1 61.6 68.6 48 RIVERSIDE 49,578 3,237.3 65.3 63.0 67.5 49 SAN BERNTO 1,782 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | | 40 SACRAMENTO 38,617 2,113.3 54.7 52.4 57.1 41 GLENN 1,138 63.0 55.4 41.7 69.0 CALIFORNIA 1,055,075 60,370.0 57.2 56.8 57.7 42 LAKE 1,866 108.7 58.2 47.3 69.2 43 DEL NORTE 1,017 60.3 59.3 44.4 74.3 44 STANISLAUS 16,711 1,038.7 62.2 58.4 65.9 45 IMPERIAL 6,267 393.3 62.8 56.6 69.0 46 LOS ANGELES 289,341 18,803.7 65.0 64.1 65.9 47 SAN JOAQUIN 20,090 1,307.7 65.1 61.6 68.6 48 RIVERSIDE 49,578 3,237.3 65.3 63.0 67.5 49 SAN BENITO 1,782 117.3 65.8 53.9 77.8 50 SAN BERNARDINO 60,078 4,172.3 69.4 67.3 71.6 51 YUBA <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | | 41 GLENN 1,138 63.0 55.4 41.7 69.0 CALIFORNIA 1,055,075 60,370.0 57.2 56.8 57.7 42 LAKE 1,866 108.7 58.2 47.3 69.2 43 DEL NORTE 1,017 60.3 59.3 44.4 74.3 44 STANISLAUS 16,711 1,038.7 62.2 58.4 65.9 45 IMPERIAL 6,267 393.3 62.8 56.6 69.0 46 LOS ANGELES 289,341 18,803.7 65.0 64.1 65.9 47 SAN JOAQUIN 20,090 1,307.7 65.1 61.6 68.6 48 RIVERSIDE 49,578 3,237.3 65.3 63.0 67.5 49 SAN BENITO 1,782 117.3 65.8 53.9 77.8 50 SAN BERNARDINO 60,078 4,172.3 69.4 67.3 71.6 51 YUBA 2,328 | | | | | | | | | CALIFORNIA 1,055,075 60,370.0 57.2 56.8 57.7 42 LAKE 1,866 108.7 58.2 47.3 69.2 43 DEL NORTE 1,017 60.3 59.3 44.4 74.3 44 STANISLAUS 16,711 1,038.7 62.2 58.4 65.9 45 IMPERIAL 6,267 393.3 62.8 56.6 69.0 46 LOS ANGELES 289,341 18,803.7 65.0 64.1 65.9 47 SAN JOAQUIN 20,090 1,307.7 65.1 61.6 68.6 48 RIVERSIDE 49,578 3,237.3 65.3 63.0 67.5 49 SAN BENITO 1,782 117.3 65.8 53.9 77.8 50 SAN BERNARDINO 60,078 4,172.3 69.4 67.3 71.6 51 YUBA 2,328 168.0 72.2 61.3 83.1 52 MERCED 8,313 | - | | · · | | | | | | 42 LAKE 1,866 108.7 58.2 47.3 69.2 43 DEL NORTE 1,017 60.3 59.3 44.4 74.3 44 STANISLAUS 16,711 1,038.7 62.2 58.4 65.9 45 IMPERIAL 6,267 393.3 62.8 56.6 69.0 46 LOS ANGELES 289,341 18,803.7 65.0 64.1 65.9 47 SAN JOAQUIN 20,090 1,307.7 65.1 61.6 68.6 48 RIVERSIDE 49,578 3,237.3 65.3 63.0 67.5 49 SAN BENITO 1,782 117.3 65.8 53.9 77.8 50 SAN BERNARDINO 60,078 4,172.3 69.4 67.3 71.6 51 YUBA 2,328 168.0 72.2 61.3 83.1 52 MERCED 8,313 617.3 74.3 68.4 80.1 53 MONTEREY 11,983 899.0 75.0 70.1 79.9 54 KERN | 71 | | | | | | | | 43 DEL NORTE 1,017 60.3 59.3 44.4 74.3 44 STANISLAUS 16,711 1,038.7 62.2 58.4 65.9 45 IMPERIAL 6,267 393.3 62.8 56.6 69.0 46 LOS ANGELES 289,341 18,803.7 65.0 64.1 65.9 47 SAN JOAQUIN 20,090 1,307.7 65.1 61.6 68.6 48 RIVERSIDE 49,578 3,237.3 65.3 63.0 67.5 49 SAN BENITO 1,782 117.3 65.8 53.9 77.8 50 SAN BERNARDINO 60,078 4,172.3 69.4 67.3 71.6 51 YUBA 2,328 168.0 72.2 61.3 83.1 52 MERCED 8,313 617.3 74.3 68.4 80.1 53 MONTEREY 11,983 899.0 75.0 70.1 79.9 54 KERN 23,66 | 42 | | | | | | | | 44 STANISLAUS 16,711 1,038.7 62.2 58.4 65.9 45 IMPERIAL 6,267 393.3 62.8 56.6 69.0 46 LOS ANGELES 289,341 18,803.7 65.0 64.1 65.9 47 SAN JOAQUIN 20,090 1,307.7 65.1 61.6 68.6 48 RIVERSIDE 49,578 3,237.3 65.3 63.0 67.5 49 SAN BENITO 1,782 117.3 65.8 53.9 77.8 50 SAN BERNARDINO 60,078 4,172.3 69.4 67.3 71.6 51 YUBA 2,328 168.0 72.2 61.3 83.1 52 MERCED 8,313 617.3 74.3 68.4 80.1 53 MONTEREY 11,983 899.0 75.0 70.1 79.9 54 KERN 23,665 1,944.3 82.2 78.5 85.8 55 FRESNO 30,2 | | | · · | | | | | | 45 IMPERIAL 6,267 393.3 62.8 56.6 69.0 46 LOS ANGELES 289,341 18,803.7 65.0 64.1 65.9 47 SAN JOAQUIN 20,090 1,307.7 65.1 61.6 68.6 48 RIVERSIDE 49,578 3,237.3 65.3 63.0 67.5 49 SAN BENITO 1,782 117.3 65.8 53.9 77.8 50 SAN BERNARDINO 60,078 4,172.3 69.4 67.3 71.6 51 YUBA 2,328 168.0 72.2 61.3 83.1 52 MERCED 8,313 617.3 74.3 68.4 80.1 53 MONTEREY 11,983 899.0 75.0 70.1 79.9 54 KERN 23,665 1,944.3 82.2 78.5 85.8 55 FRESNO 30,254 2,503.7 82.8 79.5 86.0 56 MADERA 4,446 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | | 46 LOS ANGELES 289,341 18,803.7 65.0 64.1 65.9 47 SAN JOAQUIN 20,090 1,307.7 65.1 61.6 68.6 48 RIVERSIDE 49,578 3,237.3 65.3 63.0 67.5 49 SAN BENITO 1,782 117.3 65.8 53.9 77.8 50 SAN BERNARDINO 60,078 4,172.3 69.4 67.3 71.6 51 YUBA 2,328 168.0 72.2 61.3 83.1 52 MERCED 8,313 617.3 74.3 68.4 80.1 53 MONTEREY 11,983 899.0 75.0 70.1 79.9 54 KERN 23,665 1,944.3 82.2 78.5 85.8 55 FRESNO 30,254 2,503.7 82.8 79.5 86.0 56 MADERA 4,446 370.3 83.3 74.8 91.8 57 TULARE 15,025 <td></td> <td></td> <td>· ·</td> <td></td> <td></td> <td></td> <td></td> | | | · · | | | | | | 47 SAN JOAQUIN 20,090 1,307.7 65.1 61.6 68.6 48 RIVERSIDE 49,578 3,237.3 65.3 63.0 67.5 49 SAN BENITO 1,782 117.3 65.8 53.9 77.8 50 SAN BERNARDINO 60,078 4,172.3 69.4 67.3 71.6 51 YUBA 2,328 168.0 72.2 61.3 83.1 52 MERCED 8,313 617.3 74.3 68.4 80.1 53 MONTEREY 11,983 899.0 75.0 70.1 79.9 54 KERN 23,665 1,944.3 82.2 78.5 85.8 55 FRESNO 30,254 2,503.7 82.8 79.5 86.0 56 MADERA 4,446 370.3 83.3 74.8 91.8 57 TULARE 15,025 1,319.0 87.8 83.0 92.5 | | | | | | | | | 48 RIVERSIDE 49,578 3,237.3 65.3 63.0 67.5 49 SAN BENITO 1,782 117.3 65.8 53.9 77.8 50 SAN BERNARDINO 60,078 4,172.3 69.4 67.3 71.6 51 YUBA 2,328 168.0 72.2 61.3 83.1 52 MERCED 8,313 617.3 74.3 68.4 80.1 53 MONTEREY 11,983 899.0 75.0 70.1 79.9 54 KERN 23,665 1,944.3 82.2 78.5 85.8 55 FRESNO 30,254 2,503.7 82.8 79.5 86.0 56 MADERA 4,446 370.3 83.3 74.8 91.8 57 TULARE 15,025 1,319.0 87.8 83.0 92.5 | | | | | | | | | 49 SAN BENITO 1,782 117.3 65.8 53.9 77.8 50 SAN BERNARDINO 60,078 4,172.3 69.4 67.3 71.6 51 YUBA 2,328 168.0 72.2 61.3 83.1 52 MERCED 8,313 617.3 74.3 68.4 80.1 53 MONTEREY 11,983 899.0 75.0 70.1 79.9 54 KERN 23,665 1,944.3 82.2 78.5 85.8 55 FRESNO 30,254 2,503.7 82.8 79.5 86.0 56 MADERA 4,446 370.3 83.3 74.8 91.8 57 TULARE 15,025 1,319.0 87.8 83.0 92.5 | | | · · | · · | | | | | 50 SAN BERNARDINO 60,078 4,172.3 69.4 67.3 71.6 51 YUBA 2,328 168.0 72.2 61.3 83.1 52 MERCED 8,313 617.3 74.3 68.4 80.1 53 MONTEREY 11,983 899.0 75.0 70.1 79.9 54 KERN 23,665 1,944.3 82.2 78.5 85.8 55 FRESNO 30,254 2,503.7 82.8 79.5 86.0 56 MADERA 4,446 370.3 83.3 74.8 91.8 57 TULARE 15,025 1,319.0 87.8 83.0 92.5 | | | | | | | | | 51 YUBA 2,328 168.0 72.2 61.3 83.1 52 MERCED 8,313 617.3 74.3 68.4 80.1 53 MONTEREY 11,983 899.0 75.0 70.1 79.9 54 KERN 23,665 1,944.3 82.2 78.5 85.8 55 FRESNO 30,254 2,503.7 82.8 79.5 86.0 56 MADERA 4,446 370.3 83.3 74.8 91.8 57 TULARE 15,025 1,319.0 87.8 83.0 92.5 | | | · · | | | | | | 52 MERCED 8,313 617.3 74.3 68.4 80.1 53 MONTEREY 11,983 899.0 75.0 70.1 79.9 54 KERN 23,665 1,944.3 82.2 78.5 85.8 55 FRESNO 30,254 2,503.7 82.8 79.5 86.0 56 MADERA 4,446 370.3 83.3 74.8 91.8 57 TULARE 15,025 1,319.0 87.8 83.0 92.5 | | | | | | | | | 53 MONTEREY 11,983 899.0 75.0 70.1 79.9 54 KERN 23,665 1,944.3 82.2 78.5 85.8 55 FRESNO 30,254 2,503.7 82.8 79.5 86.0 56 MADERA 4,446 370.3 83.3 74.8 91.8 57 TULARE 15,025 1,319.0 87.8 83.0 92.5 | | | | | | | | | 54 KERN 23,665 1,944.3 82.2 78.5 85.8 55 FRESNO 30,254 2,503.7 82.8 79.5 86.0 56 MADERA 4,446 370.3 83.3 74.8 91.8 57 TULARE 15,025 1,319.0 87.8 83.0 92.5 | | | | | | | | | 55 FRESNO 30,254 2,503.7 82.8 79.5 86.0 56 MADERA 4,446 370.3 83.3 74.8 91.8 57 TULARE 15,025 1,319.0 87.8 83.0 92.5 | | | | | | | | | 56 MADERA 4,446 370.3 83.3 74.8 91.8 57 TULARE 15,025 1,319.0 87.8 83.0 92.5 | | | | | | | | | 57 TULARE 15,025 1,319.0 87.8 83.0 92.5 | The state of s | · · | | | | | | | | | | | | | ## TABLE 20A: PRENATAL CARE NOT BEGUN DURING THE FIRST TRIMESTER OF PREGNANCY, 1996-1998 California Counties Ranked By Percentage of Three-Year Average Late/No Prenatal Care The relative number of births to mothers with late or no prenatal care for California was 18.4 per 100 live births. This percentage was based on a three-year average number of births to mothers with late or no prenatal care of 95,979.0 and a three-year average total number of live births of 521,055.7 from 1996 to 1998. Among counties with "reliable" percentages, the percent of births to mothers with late or no prenatal care ranged from 41.4 in Mendocino County to 11.0 in Sonoma County, a difference in percentage by a factor of 3.8 to 1. None of the 58 counties, irrespective of the "reliability" of their percentages, nor California as a whole met the Year 2000 National Objective of not more than 10.0 percent of live births to mothers with late or
no prenatal care. ### Notes: The average number of live births excludes those births with unknown prenatal care. * Percentage unreliable, relative standard error is greater than or equal to 23%. Counties were rank ordered first by increasing percentage of births to mothers with late or no prenatal care (calculated to 15 decimal places), second by decreasing size of the total number of live births. For purposes of this report, percentages with a relative standard error greater than or equal to 23% are considered "unreliable". The upper and lower limits of the percent of births at the 95% confidence level indicate the precision of the estimated percentage. The wider the interval, the less precise the percent. The upper and lower limits define the range within which the percentage would probably occur in 95 out of 100 independent sets of data similar to the present set. (See additional Technical Notes in the Appendix, pages 61 through 68). ### **DATA SOURCES** Department of Health Services: Birth Statistical Master Files, 1996-1998. TABLE 20A PRENATAL CARE NOT BEGUN DURING THE FIRST TRIMESTER OF PREGNANCY RANKED BY PERCENTAGE OF THREE-YEAR AVERAGE LATE/NO PRENATAL CARE CALIFORNIA COUNTIES, 1996-1998 | | | | 998 LIVE BIRTHS (A | | | | |----------|-----------------|---------------------------------------|----------------------|--------------|--------------|--------------| | RANK | | TOTAL | | ENATAL CARE | 95% CONFIDE | | | ORDER | COUNTY | NUMBER | NUMBER | PERCENT | LOWER | UPPFR | | | | VEAR 2000 N |
ATIONAL OBJECTI\ |
/E: 10.0 | | | | 4 | SONOMA | 5,255.3 | 577.0 | 1 | 10.1 | 11.0 | | 1
2 | | , , , , , , , , , , , , , , , , , , , | 2,288.3 | 11.0 | 10.1 | 11.9 | | | ALAMEDA | 20,421.7 | , | 11.2 | 10.7 | 11.7 | | 3 | VENTURA | 11,460.7 | 1,289.3 | 11.3 | 10.6 | 11.9 | | 4 | AMADOR | 272.3 | 34.3 | 12.6 | 8.4 | 16.8 | | 5 | SAN FRANCISCO | 8,189.3 | 1,097.3 | 13.4 | 12.6 | 14.2 | | 6 | CALAVERAS | 308.7 | 42.0 | 13.6 | 9.5 | 17.7 | | 7 | CONTRA COSTA | 12,042.7 | 1,656.0 | 13.8 | 13.1 | 14.4 | | 8 | SHASTA | 1,992.3 | 276.0 | 13.9 | 12.2 | 15.5 | | 9 | TUOLUMNE | 452.3 | 64.0 | 14.1 | 10.7 | 17.6 | | 10 | SAN MATEO | 10,044.3 | 1,426.3 | 14.2 | 13.5 | 14.9 | | 11 | SANTA CLARA | 26,041.3 | 3,741.3 | 14.4 | 13.9 | 14.8 | | 12 | MARIN | 2,592.0 | 374.7 | 14.5 | 13.0 | 15.9 | | 13 | PLACER | 2,655.3 | 388.3 | 14.6 | 13.2 | 16.1 | | 14 | EL DORADO | 1,661.3 | 251.3 | 15.1 | 13.3 | 17.0 | | 15 | ORANGE | 46,977.3 | 7,338.7 | 15.6 | 15.3 | 16.0 | | 16 | SANTA CRUZ | 3,416.3 | 564.7 | 16.5 | 15.2 | 17.9 | | 17 | LOS ANGELES | 161,220.3 | 26,829.7 | 16.6 | 16.4 | 16.8 | | 18 | SAN BENITO | 849.3 | 147.0 | 17.3 | 14.5 | 20.1 | | | CALIFORNIA | 521,055.7 | 95,979.0 | 18.4 | 18.3 | 18.5 | | 19 | SAN LUIS OBISPO | 2,440.7 | 455.0 | 18.6 | 16.9 | 20.4 | | 20 | FRESNO | 14,281.3 | 2,675.0 | 18.7 | 18.0 | 19.4 | | 21 | PLUMAS | 143.0 | 27.3 | 19.1 | 11.9 | 26.3 | | 22 | NEVADA | 779.7 | 149.7 | 19.2 | 16.1 | 22.3 | | 23 | STANISLAUS | 6,936.0 | 1,350.7 | 19.5 | 18.4 | 20.5 | | 24 | SANTA BARBARA | 5,814.0 | 1,170.7 | 20.1 | 19.0 | 21.3 | | 25 | TEHAMA | 648.7 | 130.7 | 20.1 | 16.7 | 23.6 | | 26 | MADERA | 2,014.3 | 413.0 | 20.5 | 18.5 | 22.5 | | 27 | SAN DIEGO | 43,404.3 | 8,935.7 | 20.6 | 20.2 | 21.0 | | 28 | KINGS | 2,154.0 | 461.7 | 21.4 | 19.5 | 23.4 | | 29 | NAPA | 1,427.0 | 311.3 | 21.8 | 19.4 | 24.2 | | 30 | HUMBOLDT | 1,463.0 | 319.3 | 21.8 | 19.4 | 24.2 | | 31 | SISKIYOU | 466.7 | 102.7 | 22.0 | 17.7 | 26.3 | | 32 | TRINITY | 122.0 | 27.0 | 22.1 | 13.8 | 30.5 | | 33 | MONTEREY | 6,696.0 | 1,486.7 | 22.2 | 21.1 | 23.3 | | 34 | KERN | 10,951.3 | 2,480.7 | 22.7 | 21.8 | 23.5 | | 35 | LASSEN | 303.7 | 70.0 | 23.1 | 17.7 | 28.5 | | 36 | RIVERSIDE | 23,106.7 | 5,429.0 | 23.5 | 22.9 | 24.1 | | 37 | DEL NORTE | 322.3 | 77.0 | 23.9 | 18.6 | 29.2 | | 38 | SAN BERNARDINO | 28,220.3 | 6,786.3 | 24.0 | 23.5 | 24.6 | | 39 | SACRAMENTO | 17,402.7 | 4,194.3 | 24.1 | 23.4 | 24.8 | | 40 | MARIPOSA | 139.7 | 34.7 | 24.8 | 16.6 | 33.1 | | 41 | SOLANO | 5,211.0 | 1,416.3 | 27.2 | 25.8 | 28.6 | | 42 | SAN JOAQUIN | 8,449.7 | 2,301.0 | 27.2 | 26.1 | 28.3 | | 43 | MONO | 124.0 | 34.0 | 27.4 | 18.2 | 36.6 | | 44 | TULARE | 6,891.7 | 1,899.7 | 27.4 | 26.3 | 28.8 | | 45 | YOLO | 2,111.0 | 587.7 | 27.8 | 25.6 | 30.1 | | 46 | MODOC | 97.0 | 27.7 | 28.5 | 17.9 | 39.2 | | 46
47 | IMPERIAL | 2,446.7 | 700.3 | 28.6 | 26.5 | 39.2
30.7 | | 48 | BUTTE | 2,327.0 | 678.3 | 29.2 | 27.0 | 31.3 | | | | 2,327.0
413.7 | 122.0 | | 24.3 | | | 49 | GLENN | | | 29.5 | | 34.7 | | 50 | SIERRA | 15.7 | 4.7 | 29.8 * | 2.8 | 56.8 | | 51 | INYO | 203.7 | 64.7 | 31.8 | 24.0 | 39.5 | | 52 | SUTTER | 1,167.3 | 371.7 | 31.8 | 28.6 | 35.1 | | 53 | LAKE | 564.0 | 184.3 | 32.7 | 28.0 | 37.4 | | 54 | MERCED | 3,564.3 | 1,189.7 | 33.4 | 31.5 | 35.3 | | 55 | ALPINE | 10.7 | 3.7 | 34.4 * | 0.0 | 69.6 | | 56 | YUBA | 1,038.3 | 377.7 | 36.4 | 32.7 | 40.0 | | 57 | COLUSA | 307.0
1,022.7 | 118.0 | 38.4 | 31.5
37.4 | 45.4 | | 58 | MENDOCINO | | 423.0 | 41.4 | | 45.3 | # TABLE 20B: "ADEQUATE/ADEQUATE PLUS" PRENATAL CARE (ADEQUACY OF PRENATAL CARE UTILIZATION INDEX), 1996-1998 California Counties Ranked By Percentage of Three-Year Average "Adequate/Adequate Plus" Prenatal Care The relative number of births to mothers with "adequate/adequate plus" prenatal care for California was 70.5 per 100 live births. This percentage was based on a three-year average number of births to mothers with "adequate/adequate plus" prenatal care of 360,632.3 and a three-year average total number of live births of 511,842.3 from 1996 to 1998. Among counties with "reliable" percentages, the percent of births to mothers with "adequate/adequate plus" prenatal care ranged from 81.4 in San Luis Obispo County to 48.2 in San Benito County, a difference in percentage by a factor of 1.7 to 1. None of the 58 counties, irrespective of the "reliability" of their percentages, nor California as a whole met the Year 2010 National Objective of at least 90.0 percent of all live-born infants whose mothers received "adequate/adequate plus" prenatal care according to the Adequacy of Prenatal Care Utilization Index. ### Notes: The average total number of live births excludes "unknown" adequacy of prenatal care. The definition of "adequate/adequate plus" prenatal care includes mothers who initiated prenatal care by the fourth month of pregnancy and had greater than or equal to 80 percent of the expected number of prenatal care visits recommended by the American College of Obstetricians and Gynecologists. * Percentage unreliable, relative standard error is greater than or equal to 23%. Counties were rank ordered first by decreasing percentage of births to mothers with "adequate/adequate plus" prenatal care (calculated to 15 decimal places), second by decreasing size of the total number of live births. For purposes of this report, percentages with a relative standard error greater than or equal to 23% are considered "unreliable". The upper and lower limits of the percent of births at the 95% confidence level indicate the precision of the estimated percentage. The wider the interval, the less precise the percent. The upper and lower limits define the range within which the percentage would probably occur in 95 out of 100 independent sets of data similar to the present set. (See additional Technical Notes in the Appendix, pages 61 through 68). ### **DATA SOURCES** Department of Health Services: Birth Statistical Master Files, 1996-1998. **TABLE 20B** "ADEQUATE/ADEQUATE PLUS" PRENATAL CARE (ADEQUACY OF PRENATAL CARE UTILIZATION INDEX) RANKED BY PERCENTAGE OF THREE-YEAR AVERAGE "ADEQUATE/ADEQUATE PLUS" PRENATAL CARE CALIFORNIA COUNTIES, 1996-1998 | 1996-1998 LIVE BIRTHS (AVERAGE) | | | | | | | |---------------------------------|-------------------------|---------------------|--------------------|---------------------|--------------|--------------| | RANK | | TOTAL | | UATE PLUS CARE | 95% CONFID | ENCE LIMITS | | ORDER | COUNTY | NUMBER | NUMBER | PERCENT | LOWER | UPPER | | | | | | | | | | 4 | SAN LUIS OBISPO | | TIONAL OBJECTIVE | | 77.0 | 05.0 | | 1 2 | TUOLUMNE | 2,425.0
452.0 | 1,973.3
367.7 | 81.4
81.3 | 77.8
73.0 | 85.0
89.7 | | 3 | VENTURA | 452.0
11,361.3 | 9,125.0 | 80.3 | 73.0
78.7 | 82.0 | | 4 | SAN FRANCISCO | 7,963.3 | 6,342.0 | 79.6 | 76.7
77.7 | 81.6 | | 5 | FRESNO | 14,058.7 | 11,029.0 | 78.4 | 77.0 | 79.9 | | 6 | MARIN | 2,572.0 | 2,001.3 | 77.8 | 74.4 | 81.2 | | 7 | MONO | 124.0 | 95.7 | 77.2 | 61.7 | 92.6 | | 8 | ALAMEDA | 20,068.3 | 15,462.3 | 77.0 | 75.8 | 78.3 | | 9 | LASSEN | 303.0 | 232.0 | 76.6 | 66.7 | 86.4 | | 10 | PLACER | 2,560.0 | 1,943.0 | 75.9 | 72.5 | 79.3 | | 11 | AMADOR | 270.3 | 203.7 | 75.3 | 65.0 | 85.7 | | 12 | CALAVERAS | 307.7 | 230.7 | 75.0 | 65.3 | 84.6 | | 13 | EL DORADO | 1,631.3 | 1,221.0 | 74.8 | 70.6 | 79.0 | | 14 | SAN MATEO | 9,990.7 | 7,427.7 | 74.3 | 72.7 | 76.0 | | 15 | ORANGE | 46,159.3 | 33,995.7 | 73.6 | 72.9 | 74.4 | | 16 | LOS ANGELES | 157,535.0 | 113,590.7 | 72.1 | 71.7 | 72.5 | | 17 | ALPINE | 10.7 | 7.7 | 71.9 * | 21.0 | 100.0 | | 18 | KINGS | 2,150.0 | 1,534.3 | 71.4 | 67.8 | 74.9 | | 19 | GLENN | 411.7 | 293.7 | 71.3 | 63.2 | 79.5 | | 20 | CONTRA COSTA | 11,912.0 | 8,456.3 | 71.0 | 69.5 | 72.5 | | 21 | DEL NORTE | 321.3 | 227.7 | 70.9 | 61.6 | 80.1 | | 22 | SONOMA | 5,033.7 | 3,566.3 | 70.8 | 68.5 | 73.2 | | 23
24 | SANTA BARBARA
MADERA | 5,783.7
1,994.3 | 4,094.3
1,410.0 | 70.8
70.7 | 68.6
67.0 | 73.0
74.4 | | 24 | CALIFORNIA | 511,842.3 | 360,632.3 | 70.7
70.5 | 70.2 | 70.7 | | 25 | TEHAMA | 645.7 | 452.3 | 70.1 | 63.6 | 76.5 | | 26 | SAN DIEGO | 43,149.0 | 29,863.3 | 69.2 | 68.4 | 70.0 | | 27 | BUTTE | 2,315.7 | 1,602.0 | 69.2 | 65.8 | 72.6 | | 28 | INYO | 203.0 | 139.3 | 68.6 | 57.2 | 80.0 | | 29 | SACRAMENTO | 16,908.3 | 11,504.7 | 68.0 | 66.8 | 69.3 | | 30 | SANTA CLARA | 25,971.3 | 17,583.7 | 67.7 | 66.7 | 68.7 | | 31 | SANTA CRUZ | 3,346.3 | 2,241.7 | 67.0 | 64.2 | 69.8 | | 32 |
MONTEREY | 6,679.3 | 4,423.0 | 66.2 | 64.3 | 68.2 | | 33 | PLUMAS | 143.0 | 94.7 | 66.2 | 52.9 | 79.5 | | 34 | SIERRA | 15.7 | 10.3 | 66.0 * | 25.7 | 100.0 | | 35 | MARIPOSA | 139.7 | 92.0 | 65.9 | 52.4 | 79.3 | | 36 | IMPERIAL | 2,436.3 | 1,592.7 | 65.4 | 62.2 | 68.6 | | 37 | SISKIYOU | 460.7 | 301.0 | 65.3 | 58.0 | 72.7 | | 38 | RIVERSIDE | 22,867.7 | 14,939.7 | 65.3 | 64.3 | 66.4 | | 39 | KERN | 10,155.0 | 6,626.3 | 65.3 | 63.7 | 66.8 | | 40 | SUTTER | 1,160.3 | 757.0 | 65.2
64.9 | 60.6 | 69.9
60.1 | | 41
42 | NAPA
SAN BERNARDINO | 1,419.3
27,496.0 | 921.0
17,797.0 | 64.9
64.7 | 60.7
63.8 | 69.1
65.7 | | 43 | TULARE | 6,871.3 | 4,432.3 | 64.7
64.5 | 62.6 | 66.4 | | 44 | SHASTA | 1,986.7 | 1,267.7 | 63.8 | 60.3 | 67.3 | | 45 | NEVADA | 774.7 | 483.0 | 62.3 | 56.8 | 67.9 | | 46 | YOLO | 2,075.3 | 1,277.7 | 61.6 | 58.2 | 64.9 | | 47 | SAN JOAQUIN | 8,160.3 | 4,994.7 | 61.2 | 59.5 | 62.9 | | 48 | STANISLAUS | 6,921.7 | 4,176.0 | 60.3 | 58.5 | 62.2 | | 49 | YUBA | 1,030.7 | 620.3 | 60.2 | 55.5 | 64.9 | | 50 | MERCED | 3,558.7 | 2,131.7 | 59.9 | 57.4 | 62.4 | | 51 | SOLANO | 5,166.7 | 3,092.3 | 59.9 | 57.7 | 62.0 | | 52 | LAKE | 559.3 | 326.7 | 58.4 | 52.1 | 64.7 | | 53 | MENDOCINO | 1,012.7 | 578.7 | 57.1 | 52.5 | 61.8 | | 54 | COLUSA | 306.3 | 172.0 | 56.1 | 47.8 | 64.5 | | 55 | MODOC | 95.7 | 52.3 | 54.7 | 39.9 | 69.5 | | 56 | HUMBOLDT | 1,442.3 | 786.0 | 54.5 | 50.7 | 58.3 | | 57 | TRINITY | 121.7 | 60.3 | 49.6 | 37.1 | 62.1 | | 58 | SAN BENITO | 846.7 | 408.0 | 48.2 | 43.5 | 52.9 | | 1 | 1 | | | | | | ## TABLE 21: BREASTFEEDING INITIATION DURING EARLY POSTPARTUM, 1996-1998 The relative number of breastfed infants for California was 78.4 per 100 hospital births. This percentage was based on a three-year average number of breastfed infants of 395,573.7 and a three-year average total number of hospital births of 504,876.0 from 1996 to 1998. Among counties with "reliable" percentages, the percent of breastfed infants ranged from 92.4 in Santa Cruz County to 68.3 in Kings County, a difference in percentage by a factor of 1.4 to 1. Altogether 47 counties (45 with reliable percentages) and California as a whole met the Year 2000 National Objective of at least 75.0 percent of all infants are breastfed during the early postpartum period. #### Notes: Breastfeeding initiation includes: exclusively breastfed infants; and combination breastfed and formula fed infants. The data include only births occurring in a California hospital. The average number of total hospital births excludes those of unknown feeding type. * Percentage unreliable, relative standard error is greater than or equal to 23%. Counties were rank ordered first by decreasing percentage of breastfed infants (calculated to 15 decimal places), second by decreasing size of the total number of hospital births. For purposes of this report, percentages with a relative standard error greater than or equal to 23% are considered "unreliable". The upper and lower limits of the percent of breastfed infants at the 95% confidence level indicate the precision of the estimated percentage. The wider the interval, the less precise the percent. The upper and lower limits define the range within which the percentage would probably occur in 95 out 100 independent sets of data similar to the present set. (See additional Technical Notes in the Appendix, pages 61 through 68). ### **DATA SOURCES** Department of Health Services: Genetic Disease Branch, Newborn Screening Program. # TABLE 21 BREASTFEEDING INITIATION DURING EARLY POSTPARTUM RANKED BY THREE-YEAR AVERAGE BREASTFEEDING INITIATION PERCENTAGE CALIFORNIA COUNTIES, 1996-1998 | | | 1996-1998 | 8 HOSPITAL BIRTHS | (AVERAGE) | | | |----------|-----------------|-----------|-------------------|-----------|------------|-------------| | RANK | | TOTAL | | ASTFED | 95% CONFID | ENCE LIMITS | | ORDFR | COUNTY | NUMBER | NUMBER | PFRCFNT | LOWER | UPPFR | | | | | | | | | | 1 | SANTA CRUZ | 3,431.0 | 3,171.3 | 92.4 | 89.2 | 95.6 | | 2 | MARIN | 2,636.3 | 2,432.3 | 92.3 | 88.6 | 95.9 | | 3 | NEVADA | 759.3 | 693.0 | 91.3 | 84.5 | 98.1 | | 4 | TRINITY | 119.0 | 108.3 | 91.0 | 73.9 | 100.0 | | 5 | SIERRA | 14.0 | 12.7 | 90.5 * | 40.6 | 100.0 | | 6 | SAN LUIS OBISPO | 2,425.3 | 2,188.7 | 90.2 | 86.5 | 94.0 | | 7 | SONOMA | 5,222.7 | 4,674.3 | 89.5 | 86.9 | 92.1 | | 8 | INYO | 311.0 | 278.3 | 89.5 | 79.0 | 100.0 | | 9 | MONTEREY | 6,164.3 | 5,510.7 | 89.4 | 87.0 | 91.8 | | 10 | SAN MATEO | 9,097.7 | 8,130.7 | 89.4 | 87.4 | 91.3 | | 11 | NAPA | 1,370.3 | 1,207.7 | 88.1 | 83.2 | 93.1 | | 12 | HUMBOLDT | 1,453.0 | 1,276.0 | 87.8 | 83.0 | 92.6 | | 13 | PLUMAS | 133.0 | 116.7 | 87.7 | 71.8 | 100.0 | | 14 | DEL NORTE | 329.3 | 288.7 | 87.7 | 77.5 | 97.8 | | 15 | EL DORADO | 1,629.7 | 1,427.3 | 87.6 | 83.0 | 92.1 | | 16 | PLACER | 2,259.7 | 1,975.7 | 87.4 | 83.6 | 91.3 | | 17 | SANTA BARBARA | 5,616.7 | 4,900.7 | 87.3 | 84.8 | 89.7 | | 18 | MENDOCINO | 1,029.3 | 897.0 | 87.1 | 81.4 | 92.8 | | 19 | LASSEN | 272.0 | 236.7 | 87.0 | 75.9 | 98.1 | | 20 | MARIPOSA | 127.0 | 110.3 | 86.9 | 70.7 | 100.0 | | 21 | GLENN | 274.3 | 238.0 | 86.8 | 75.7 | 97.8 | | 22 | SANTA CLARA | 26,459.7 | 22,838.0 | 86.3 | 85.2 | 87.4 | | 23 | MODOC | 68.0 | 58.7 | 86.3 | 64.2 | 100.0 | | 24 | ALPINE | 12.0 | 10.3 | 86.1 * | 33.6 | 100.0 | | 25 | AMADOR | 275.0 | 235.7 | 85.7 | 74.8 | 96.6 | | 26 | TUOLUMNE | 488.3 | 418.0 | 85.6 | 77.4 | 93.8 | | 27 | YOLO | 2,067.0 | 1,765.0 | 85.4 | 81.4 | 89.4 | | 28 | SHASTA | 1,944.3 | 1,655.7 | 85.2 | 81.1 | 89.3 | | 29 | VENTURA | 10,768.3 | 9,152.7 | 85.0 | 83.3 | 86.7 | | 30 | CONTRA COSTA | 11,982.0 | 10,130.0 | 84.5 | 82.9 | 86.2 | | 31 | SISKIYOU | 333.7 | 282.0 | 84.5 | 74.7 | 94.4 | | 32 | SAN DIEGO | 38,077.3 | 31,926.0 | 83.8 | 82.9 | 84.8 | | 33 | SAN BENITO | 788.7 | 659.0 | 83.6 | 77.2 | 89.9 | | 34 | CALAVERAS | 252.7 | 208.0 | 82.3 | 71.1 | 93.5 | | 35 | BUTTE | 2,355.0 | 1,929.0 | 81.9 | 78.3 | 85.6 | | 36 | SAN FRANCISCO | 8,341.0 | 6,830.3 | 81.9 | 79.9 | 83.8 | | 37 | ALAMEDA | 20,074.3 | 16,388.0 | 81.6 | 80.4 | 82.9 | | 38 | MONO | 38.0 | 31.0 | 81.6 | 52.9 | 100.0 | | 39 | COLUSA | 296.7 | 237.3 | 80.0 | 69.8 | 90.2 | | 40 | TEHAMA | 656.0 | 524.7 | 80.0 | 73.1 | 86.8 | | 41 | LAKE | 536.3 | 428.3 | 79.9 | 72.3 | 87.4 | | 42 | ORANGE | 46,013.3 | 36,284.0 | 78.9 | 78.0 | 79.7 | | 43 | SOLANO | 4,761.0 | 3,741.0 | 78.6 | 76.1 | 81.1 | | | CALIFORNIA | 504,876.0 | 395,573.7 | 78.4 | 78.1 | 78.6 | | 44 | SUTTER | 1,213.0 | 947.0 | 78.1 | 73.1 | 83.0 | | 45 | SACRAMENTO | 16,704.3 | 12,907.0 | 77.3 | 75.9 | 78.6 | | 46 | SAN JOAQUIN | 8,440.3 | 6,401.0 | 75.8 | 74.0 | 77.7 | | 47 | LOS ANGELES | 159,154.0 | 119,529.0 | 75.1 | 74.7 | 75.5 | | 40 | I THARE | | IATIONAL OBJECTIV | | | | | 48 | TULARE | 6,492.0 | 4,854.7 | 74.8 | 72.7 | 76.9 | | 49 | IMPERIAL | 2,446.0 | 1,815.3 | 74.2 | 70.8 | 77.6 | | 50 | MADERA | 2,015.0 | 1,495.3 | 74.2 | 70.4 | 78.0 | | 51 | FRESNO | 13,896.3 | 10,265.7 | 73.9 | 72.4 | 75.3 | | 52 | STANISLAUS | 6,781.7 | 4,973.3 | 73.3 | 71.3 | 75.4 | | 53 | KERN | 10,966.0 | 7,877.3 | 71.8 | 70.2 | 73.4 | | 54 | RIVERSIDE | 22,193.0 | 15,858.3 | 71.5 | 70.3 | 72.6 | | 55 | MERCED | 3,384.0 | 2,345.0 | 69.3 | 66.5 | 72.1 | | 56 | SAN BERNARDINO | 27,175.7 | 18,811.0 | 69.2 | 68.2 | 70.2 | | 57 | YUBA | 884.0 | 610.3 | 69.0 | 63.6 | 74.5 | | 58 | KINGS | 1,867.0 | 1,275.7 | 68.3 | 64.6 | 72.1 | | <u> </u> | | | | | | | ## TABLE 22: PERSONS UNDER 18 BELOW POVERTY, 1990 CENSUS California Counties Ranked By Percentage of Census Population Under 18 Below Poverty The relative number of persons under 18 who were in poverty in California was 18.2 per 100 population under 18. This percentage was based on the 1990 Census. All 58 counties had "reliable" percentages of persons under 18 years of age below poverty. The percents ranged from 33.2 in Tulare County to 6.3 in Marin County, a difference in percentage by a factor of 5.3 to 1. A Year 2000 National Objective for the percentage of persons under 18 years of age who are below poverty has not been established. #### Notes: Percentages are based on the population under 18 years of age for which the poverty status was determined and excludes persons of unknown poverty status. Counties were rank ordered first by increasing percentage of persons under 18 in poverty (calculated to 15 decimal places), second by decreasing size of the same age group population. The upper and lower limits of the percent of persons under 18 years of age in poverty at the 95% confidence level indicate the precision of the estimated percentage. The wider the interval, the less precise the percentage. The upper and lower limits define the range within which the estimated percentage would probably occur in 95 out of 100 independent sets of data similar to the present set. (See additional Technical Notes in the Appendix, pages 61 through 68). ### **DATA SOURCES** Department of Finance: State Census Data Center, 1990 Census, Summary Tape File P117/118. # TABLE 22 PERSONS UNDER 18 BELOW POVERTY RANKED BY PERCENTAGE OF CENSUS POPULATION UNDER 18 BELOW POVERTY CALIFORNIA COUNTIES, 1990 | | | T | | | | | | | |--|-------------------------------|---------------------|----------------|--------------|--------------|--------------|--|--| | RANK | | UNDER 18 IN POVERTY | | 95% CONFID | ENCE LIMITS | | | | | ORDER | COUNTY | POPULATION | NUMBER | PERCENT | LOWER | UPPER | | | | | | | | | | | | | | YEAR 2000 NATIONAL OBJECTIVE: NONE ESTABLISHED | | | | | | | | | | 1 | MARIN | 43,099 | 2,728 | 6.3 | 6.1 | 6.6 | | | | 2 | SAN MATEO | 138,532 | 11,207 | 8.1 | 7.9 | 8.2 | | | | 3 | PLACER | 44,502 | 4,064 | 9.1 | 8.9 | 9.4 | | | | 4 | SIERRA | 710 | 67 | 9.4 | 7.2 | 11.7 | | | | 5 | SONOMA | 93,032 | 8,989 | 9.7 | 9.5 | 9.9 | | | | 6 | NAPA | 25,234 | 2,442 | 9.7 | 9.3 | 10.1 | | | | 7 | EL DORADO | 32,426 | 3,281 | 10.1 | 9.8 | 10.5 | | | | 8 | VENTURA | 178,737 | 18,305 | 10.2 | 10.1 | 10.4 | | | | 9 | NEVADA |
18,427 | 1,915 | 10.4 | 9.9 | 10.9 | | | | 10 | SANTA CLARA | 349,495 | 36,759 | 10.5 | 10.4 | 10.6 | | | | 11 | SOLANO | 95,907 | 10,153 | 10.6 | 10.4 | 10.8 | | | | 12 | CONTRA COSTA | 197,901 | 21,904 | 11.1 | 10.9 | 11.2 | | | | 13 | MONO | 2,360 | 264 | 11.2 | 9.8 | 12.5 | | | | 14
15 | ORANGE
SANTA CRUZ | 573,127 | 65,463 | 11.4 | 11.3 | 11.5 | | | | 15
16 | AMADOR | 52,656
5 506 | 6,280
676 | 11.9
12.3 | 11.6
11.4 | 12.2
13.2 | | | | 16 | SAN BENITO | 5,506
11,265 | 676
1,453 | 12.3 | 11.4 | 13.2 | | | | 17 | SAN BENITO
SAN LUIS OBISPO | 11,265
46,527 | 6,232 | 12.9 | 12.2 | 13.6 | | | | 19 | TUOLUMNE | 10,656 | 1,435 | 13.5 | 12.8 | 14.2 | | | | 20 | MARIPOSA | 3,130 | 1,435
455 | 13.5 | 13.2 | 15.9 | | | | 21 | ALAMEDA | 297,681 | 45,747 | 15.4 | 15.2 | 15.5 | | | | 22 | SANTA BARBARA | 83,327 | 12,829 | 15.4 | 15.1 | 15.7 | | | | 23 | RIVERSIDE | 326,377 | 51,608 | 15.8 | 15.7 | 15.9 | | | | 24 | CALAVERAS | 7,693 | 1,222 | 15.9 | 15.0 | 16.8 | | | | 25 | SAN DIEGO | 596,807 | 96,720 | 16.2 | 16.1 | 16.3 | | | | 26 | MONTEREY | 95,470 | 16,255 | 17.0 | 16.8 | 17.3 | | | | 27 | INYO | 4,395 | 753 | 17.1 | 15.9 | 18.4 | | | | 28 | COLUSA | 4,948 | 858 | 17.3 | 16.2 | 18.5 | | | | 29 | YOLO | 32,928 | 5,774 | 17.5 | 17.1 | 18.0 | | | | 30 | LASSEN | 6,641 | 1,176 | 17.7 | 16.7 | 18.7 | | | | 31 | SAN BERNARDINO | 429,107 | 76,768 | 17.9 | 17.8 | 18.0 | | | | | CALIFORNIA | 7,563,329 | 1,380,275 | 18.2 | 18.2 | 18.3 | | | | 32 | SAN FRANCISCO | 114,074 | 21,228 | 18.6 | 18.4 | 18.9 | | | | 33 | PLUMAS | 4,971 | 976 | 19.6 | 18.4 | 20.9 | | | | 34 | SACRAMENTO | 268,085 | 53,348 | 19.9 | 19.7 | 20.1 | | | | 35 | SHASTA | 38,939 | 8,030 | 20.6 | 20.2 | 21.1 | | | | 36 | MENDOCINO | 21,267 | 4,468 | 21.0 | 20.4 | 21.6 | | | | 37 | MODOC | 2,550 | 536 | 21.0 | 19.2 | 22.8 | | | | 38 | STANISLAUS | 110,597 | 23,353 | 21.1 | 20.8 | 21.4 | | | | 39 | SISKIYOU | 11,358 | 2,413 | 21.2 | 20.4 | 22.1 | | | | 40 | LOS ANGELES | 2,268,176 | 496,504 | 21.9 | 21.8 | 22.0 | | | | 41 | LAKE | 11,798 | 2,729 | 23.1 | 22.3 | 24.0 | | | | 42 | HUMBOLDT | 29,905 | 6,918 | 23.1 | 22.6 | 23.7 | | | | 43 | SUTTER | 18,003 | 4,195 | 23.3 | 22.6 | 24.0 | | | | 44
45 | SAN JOAQUIN | 138,154 | 32,725 | 23.7 | 23.4 | 23.9 | | | | 45
46 | BUTTE | 41,735 | 10,142 | 24.3 | 23.8 | 24.8 | | | | 46
47 | TEHAMA | 12,881 | 3,132 | 24.3 | 23.5 | 25.2 | | | | 47 | KERN
DEL NORTE | 167,206 | 41,417 | 24.8 | 24.5 | 25.0 | | | | 48 | DEL NORTE | 6,138 | 1,528
6,817 | 24.9 | 23.6
24.8 | 26.1
26.0 | | | | 49
50 | MADERA
GLENN | 26,808
7,368 | 6,817
1,939 | 25.4
26.3 | 24.8
25.1 | 26.0
27.5 | | | | 50
51 | GLENN
KINGS | 7,368
30,207 | 8,146 | 26.3
27.0 | 26.4 | 27.5
27.6 | | | | 51
52 | TRINITY | 3,416 | 939 | 27.0
27.5 | 25.7 | 27.6
29.2 | | | | 52 | MERCED | 59,438 | 17,853 | 30.0 | 29.6 | 29.2
30.5 | | | | 53
54 | YUBA | 17,828 | 5,369 | 30.1 | 29.3 | 30.9 | | | | 55
55 | IMPERIAL | 37,254 | 11,576 | 31.1 | 30.5 | 31.6 | | | | 56 | FRESNO | 204,757 | 66,416 | 32.4 | 32.2 | 32.7 | | | | 57 | ALPINE | 204,737 | 89 | 32.8 | 26.0 | 39.7 | | | | 58 | TULARE | 101,542 | 33,707 | 33.2 | 32.8 | 33.5 | | | | | | 15.,0.2 | - 5,. 0. | 30.2 | 52.5 | 55.5 | | | | | | | | | | | | | ## TABLE 23 A COMPARISON OF THREE-YEAR AVERAGE RATES AND PERCENTAGES AMONG SELECTED HEALTH STATUS INDICATORS CALIFORNIA COUNTIES | | | | AGE-ADJUSTE | D DEATH RATES | | | |-----------------------|----------------|----------------|----------------|----------------|----------------|------------------| | | MOTOR | VEHICLE | | NTIONAL | FIRE | ARM | | COUNTY | ACCIDENTS | | INJURIES | | INJURIES | | | | (THREE-YEAR | AVERAGES)1 | (THREE-YEAR | R AVERAGES)1 | (THREE-YEAR | AVERAGES)1 | | | 1993-1995 | 1996-1998 | 1993-1995 | 1996-1998 | 1993-1995 | 1996-1998 | | | | | | | | | | CALIFORNIA | 13.2 | 11.4 | 26.6 | 24.2 | 16.3 | 11.6 | | ALAMEDA | 8.9 | 7.3 | 24.6 | 20.2 | 17.9 | 11.6 | | ALPINE | 0.0 + | 22.0 * | 20.9 ^ | 22.0 * | 0.0 + | 22.0 * | | AMADOR | 16.1 ^ | 23.2 * | 33.1 | 32.7 * | 14.7 ^ | 8.4 * | | BUTTE | 17.9 | 22.8 | 38.7 | 41.8 | 12.0 | 13.0 | | CALAVERAS | 35.0 | 29.0 * | 49.3 | 43.2 * | 14.1 ^ | 14.1 * | | COLUSA | 42.7 ^ | 24.4 * | 47.5 ^ | 48.3 * | 15.6 ^ | 14.3 * | | CONTRA COSTA | 10.5 | 8.8 | 23.9 | 20.3 | 17.6 | 12.0 | | DEL NORTE | 8.9 ^ | 36.0 * | 25.6 ^ | 61.8 * | 12.8 ^ | 8.9 * | | EL DORADO | 16.6 | 15.3 | 32.5 | 32.2 | 11.4 | 10.1 * | | FRESNO | 26.0 | 22.8 | 41.8 | 37.8 | 20.0 | 13.5 | | GLENN | 31.9 ^ | 31.7 * | 40.2 | 46.7 * | 7.5 ^ | 8.1 * | | HUMBOLDT | 23.9 | 20.1 | 47.3 | 49.3 | 19.2 | 12.0 * | | IMPERIAL | 19.8 | 24.3 | 37.0 | 46.0 | 8.6 | 7.7 * | | INYO | 18.1 ^ | 29.2 * | 49.2 | 52.1 * | 16.0 ^ | 10.9 * | | KERN
KINGS | 21.5 | 17.5 | 40.9 | 37.4 | 16.3 | 13.4 | | LAKE | 21.3
27.3 | 21.2
12.9 * | 35.3
52.6 | 38.3
31.8 * | 11.5
21.4 | 10.1 *
13.0 * | | | | - | | | | | | LASSEN
LOS ANGELES | 15.6 ^
11.6 | 18.1 *
9.3 | 22.4 ^
24.1 | 29.8 *
20.2 | 18.8 ^
22.7 | 8.7 * | | MADERA | - | 9.3
27.7 | 58.8 | 20.2
42.2 | 22.7
19.8 | 16.3
12.2 * | | MARIN | 35.9
9.9 | 27.7
6.6 * | 21.3 | 42.2
15.6 | 6.8 | 4.6 * | | MARIPOSA | 9.9
26.1 ^ | 37.5 * | 21.3
41.4 ^ | 61.5 * | 9.0 ^ | 4.6
21.9 * | | MENDOCINO | 23.8 | 23.1 * | 42.8 | 46.4 | 18.4 | 13.1 * | | MERCED | 25.1 | 22.4 | 41.0 | 37.0 | 11.1 | 9.4 * | | MODOC | 33.8 ^ | 23.0 * | 50.3 ^ | 46.6 * | 32.8 ^ | 13.0 * | | MONO | 31.2 ^ | 25.6 * | 49.0 ^ | 37.4 * | 15.1 ^ | 5.1 * | | MONTEREY | 14.5 | 12.3 | 30.1 | 26.5 | 11.8 | 11.1 | | NAPA | 8.5 | 9.0 * | 24.0 | 21.0 | 7.2 ^ | 5.7 * | | NEVADA | 20.7 | 16.2 * | 35.1 | 31.2 | 15.6 | 9.7 * | | ORANGE | 8.9 | 8.2 | 19.4 | 18.8 | 11.1 | 7.4 | | PLACER | 11.4 | 12.9 | 27.4 | 24.6 | 11.3 | 7.9 * | | PLUMAS | 32.1 ^ | 17.4 * | 55.7 | 26.4 * | 21.9 ^ | 15.9 * | | RIVERSIDE | 18.3 | 17.5 | 32.3 | 31.5 | 17.4 | 12.4 | | SACRAMENTO | 14.5 | 12.0 | 26.6 | 25.2 | 17.2 | 12.4 | | SAN BENITO | 21.9 ^ | 20.0 * | 34.7 | 40.5 * | 4.7 ^ | 3.2 * | | SAN BERNARDINO | 18.0 | 15.0 | 29.6 | 25.6 | 20.5 | 14.2 | | SAN DIEGO | 10.0 | 9.2 | 21.4 | 22.7 | 12.0 | 8.3 | | SAN FRANCISCO | 8.0 | 7.0 | 33.6 | 29.9 | 14.5 | 8.3 | | SAN JOAQUIN | 22.8 | 16.4 | 39.7 | 34.0 | 18.1 | 14.5 | | SAN LUIS OBISPO | 14.0 | 11.6 | 28.1 | 28.6 | 8.2 | 8.5 | | SAN MATEO | 6.3 | 5.7 | 18.3 | 16.0 | 9.4 | 6.3 | | SANTA BARBARA | 9.3 | 9.1 | 23.5 | 24.8 | 6.0 | 6.5 | | SANTA CLARA | 8.1 | 8.1 | 18.2 | 17.0 | 6.9 | 5.2 | | SANTA CRUZ | 10.4 | 10.8 | 23.0 | 23.6 | 8.5 | 6.5 * | | SHASTA | 23.8 | 19.1 | 38.8 | 41.2 | 17.7 | 15.6 | | SIERRA | 0.0 + | 0.0 + | 56.5 ^ | 33.5 * | 2.6 ^ | 15.0 * | | SISKIYOU | 27.7 | 20.9 * | 50.0 | 38.1 * | 24.1 | 13.9 * | | SOLANO | 13.1 | 11.6 | 26.4 | 25.2 | 11.5 | 10.3 | | SONOMA | 13.4 | 12.2 | 25.2 | 25.2 | 9.3 | 7.7 | | STANISLAUS | 18.6 | 18.6 | 39.9 | 35.7 | 13.7 | 10.4 | | SUTTER | 24.7 | 22.0 * | 38.9 | 36.6 | 10.9 ^ | 14.2 * | | TEHAMA | 23.1 | 23.2 * | 39.3 | 35.7 * | 22.3 | 11.8 * | | TRINITY | 31.6 ^ | 33.1 * | 70.1 ^ | 54.4 * | 33.7 ^ | 15.1 * | | TULARE | 27.4 | 25.9 | 45.4 | 44.8 | 15.8 | 10.3 | | TUOLUMNE | 20.0 | 19.9 * | 47.4 | 37.4 | 13.0 ^ | 8.2 * | | VENTURA | 12.5 | 9.6 | 23.0 | 22.5 | 8.4 | 8.7 | | YOLO | 13.9 | 10.3 * | 25.1 | 24.2 | 10.1 | 8.6 * | | YUBA | 28.7 | 23.7 * | 45.1 | 46.9 | 16.1 ^ | 14.4 * | | | | | | | | | ## TABLE 23 (continued) A COMPARISON OF THREE-YEAR AVERAGE RATES AND PERCENTAGES AMONG SELECTED HEALTH STATUS INDICATORS CALIFORNIA COUNTIES | | AGE-ADJUSTED DEATH RATES | | | | | | |--------------------------------|--------------------------|-----------------|-----------------|------------------|-----------------|------------------| | COUNTY | HOM | ICIDE | SUICIDE | | ALL CANCERS | | | | (THREE-YEAR | AVERAGES)1 | (THREE-YEAR | AVERAGES)1 | (THREE-YEAR | AVERAGES)1 | | | 1993-1995 | 1996-1998 | 1993-1995 | 1996-1998 | 1993-1995 | 1996-1998 | | 0411505114 | 40.7 | | 40.0 | | 4400 | 440.0 | | CALIFORNIA | 12.7 | 9.0 | 10.9 | 9.4 | 116.2 | 110.3 | | ALAMEDA
ALPINE | 15.5 | 10.9 | 10.2 | 8.3 | 122.8
15.6 ^ | 111.4 | | AMADOR | 0.0 +
1.2 ^ | 0.0 +
3.0 * | 0.0 +
15.9 ^ | 22.0 *
12.6 * | 128.1 | 169.1 *
105.9 | | BUTTE | 2.7 ^ | 5.8 * | 13.8 | 14.9 | 129.1 | 123.2 | | CALAVERAS | 3.0 ^ | 2.7 * | 14.4 ^ | 18.4 * | 120.2 | 134.2 | | COLUSA | 2.4 ^ | 6.0 * | 15.2 ^ | 8.9 * | 115.9 | 139.9 | | CONTRA COSTA | 14.6 | 8.9 | 9.2 | 8.8 | 113.1 | 111.3 | | DEL NORTE | 2.2 ^ | 7.8 * | 21.0 ^ | 9.1 * | 126.1 | 125.3 | | EL DORADO | 4.0 ^ | 1.8 * | 14.9 | 16.2 | 108.8 | 114.6 | | FRESNO | 17.3 | 10.4 | 10.4 | 9.2 | 111.3 | 105.4 | | GLENN | 2.7 ^ | 2.7 * | 13.3 ^ | 12.0 * | 126.1 | 142.6 | | HUMBOLDT | 7.1 ^ | 4.4 * | 18.4 | 15.7 | 131.1 | 133.7 | | IMPERIAL | 6.2 ^ | 7.4 * | 6.8 ^ | 5.5 * | 110.0 | 110.7 | | INYO | 0.0 + | 3.5 * | 20.5 ^ | 15.0 * | 98.7 | 100.2 | | KERN | 12.8 | 10.2 | 11.0 | 10.3 | 121.1 | 115.1 | | KINGS | 9.2 ^ | 7.5 * | 9.7 | 7.7 * | 110.1 | 110.6 | | LAKE | 7.5 ^
10.5 ^ | 7.0 * | 23.9 | 21.0 * | 143.8 | 149.3 | | LASSEN | 10.5 ^
20.5 | 2.7 * | 15.5 ^ | 12.1 * | 89.0 | 87.6 | | LOS ANGELES | | 14.7 | 10.0 | 8.2 | 117.3 | 107.9 | | MADERA | 13.7
28 ^ | 10.5 *
1.6 * | 10.6 | 7.8 * | 113.8 | 102.1 | | MARIN
MARIPOSA | 2.8 ^
3.2 ^ | 11.8 * | 12.4
5.8 ^ | 10.0
12.9 * | 114.7
116.0 | 111.6
126.8 | | MENDOCINO | 7.5 ^ | 9.5 * | 19.6 | 17.7 * | 138.1 | 125.7 | | MERCED | 9.8 | 7.4 * | 9.9 | 7.9 * | 123.4 | 123.6 | | MODOC | 4.8 ^ | 0.0 + | 25.2 ^ | 17.2 * | 84.7 | 105.2 | | MONO | 3.0 ^ | 3.5 * | 19.1 ^ | 9.7 * | 62.6 ^ | 70.3 * | | MONTEREY | 9.5 | 9.5 | 10.2 | 10.0 | 114.8 | 105.9 | | NAPA | 2.1 ^ | 2.1 * | 11.7 | 9.9 * | 127.5 | 122.3 | | NEVADA | 4.8 ^ | 4.2 * | 16.3 | 12.4 * | 106.2 | 101.0 | | ORANGE | 7.8 | 4.6 | 8.8 | 7.9 | 109.9 | 106.9 | | PLACER | 5.3 ^ | 2.4 * | 14.7 | 12.1 | 113.3 | 115.5 | | PLUMAS | 3.7 ^ | 7.5 * | 19.8 ^ | 14.6 * | 100.7 | 122.6 | | RIVERSIDE | 12.6 | 8.9 | 11.8 | 10.8 | 118.0 | 112.3 | |
SACRAMENTO | 12.0 | 9.0 | 12.9 | 11.3 | 119.4 | 121.7 | | SAN BENITO | 3.9 ^ | 1.7 * | 6.6 ^ | 6.4 * | 101.5 | 96.5 | | SAN BERNARDINO | 15.2 | 10.8 | 11.9 | 9.8 | 125.5 | 119.9 | | SAN DIEGO | 7.9 | 5.0 | 12.2 | 11.1 | 115.0 | 114.6 | | SAN FRANCISCO | 13.4 | 7.5 | 16.0 | 11.3 | 116.0 | 102.9 | | SAN JOAQUIN
SAN LUIS OBISPO | 13.7
2.9 ^ | 11.4
2.9 * | 10.5
13.0 | 9.7
11.3 | 114.4
118.3 | 117.5
107.8 | | SAN LUIS OBISPO
SAN MATEO | 6.3 | 2.9
4.1 | 13.0 | 9.1 | 118.3 | 107.8 | | SANTA BARBARA | 3.5 | 4.1 | 12.7 | 10.0 | 108.1 | 98.1 | | SANTA CLARA | 4.0 | 3.4 | 8.5 | 7.5 | 103.2 | 96.5 | | SANTA CRUZ | 3.9 ^ | 3.7 * | 14.0 | 10.0 | 120.8 | 97.0 | | SHASTA | 6.1 ^ | 5.7 * | 18.8 | 19.2 | 129.2 | 131.6 | | SIERRA | 0.0 + | 0.0 + | 2.6 ^ | 24.0 * | 83.9 ^ | 88.7 * | | SISKIYOU | 3.3 ^ | 5.0 * | 19.6 | 17.7 * | 127.3 | 144.3 | | SOLANO | 9.7 | 6.6 | 8.0 | 10.5 | 124.5 | 129.2 | | SONOMA | 3.9 | 3.1 * | 13.4 | 12.6 | 118.7 | 118.3 | | STANISLAUS | 7.8 | 8.2 | 11.2 | 9.7 | 122.7 | 119.9 | | SUTTER | 4.1 ^ | 5.3 * | 11.7 ^ | 14.1 * | 121.0 | 109.1 | | TEHAMA | 8.0 ^ | 7.8 * | 15.8 ^ | 10.6 * | 136.5 | 118.6 | | TRINITY | 8.0 ^ | 12.5 * | 24.2 ^ | 9.1 * | 160.6 | 156.6 | | TULARE | 11.7 | 8.2 | 9.0 | 7.1 | 110.2 | 103.2 | | TUOLUMNE | 4.3 ^ | 1.5 * | 14.7 ^ | 9.9 * | 113.8 | 147.2 | | VENTURA | 4.7 | 4.7 | 9.3 | 9.8 | 109.4 | 101.1 | | YOLO | 4.7 ^ | 4.0 * | 12.3 | 10.9 * | 120.8 | 128.2 | | YUBA | 6.6 ^ | 5.8 * | 19.3 | 14.6 * | 146.7 | 136.8 | | | I | | | | | | ## TABLE 23 (continued) A COMPARISON OF THREE-YEAR AVERAGE RATES AND PERCENTAGES AMONG SELECTED HEALTH STATUS INDICATORS CALIFORNIA COUNTIES | COUNTY | 00001145 | | AGE-ADJUSTED | | | | |------------------------------|----------------|-----------------|----------------|----------------|----------------|----------------| | COUNTY | CORONAL | RY HEART | | VASCULAR | DRUG-RELATED | | | ~~~ | DISEASE | | DISEASE | | DEATHS | | | L | (THREE-YEAR | AVERAGES)1 | (THREE-YEAR | AVERAGES)1 | (THREE-YEAR | AVERAGES)1 | | | 1993-1995 | 1996-1998 | 1993-1995 | 1996-1998 | 1993-1995 | 1996-1998 | | CALIFORNIA | 404.0 | 00.0 | 05.7 | 05.0 | 7.0 | 7.5 | | CALIFORNIA | 101.3 | 93.9 | 25.7 | 25.3 | 7.9 | 7.5 | | ALAMEDA
ALPINE | 96.1
15.6 ^ | 88.4
111.5 * | 29.9
0.0 + | 28.5
0.0 + | 9.5
0.0 + | 8.4
0.0 + | | AMADOR | 79.0 | 86.6 | 25.5 | 19.8 * | 7.5 ^ | 4.0 * | | BUTTE | 78.5 | 72.5 | 25.2 | 27.6 | 9.6 | 6.5 * | | CALAVERAS | 80.7 | 72.1 | 18.5 | 26.1 | 7.6 ^ | 4.0 * | | COLUSA | 116.5 | 80.7 | 28.2 ^ | 27.8 * | 1.9 ^ | 1.7 * | | CONTRA COSTA | 79.8 | 79.0 | 25.6 | 28.4 | 7.5 | 5.2 | | DEL NORTE | 111.7 | 85.9 | 27.6 | 28.7 * | 8.1 ^ | 13.2 * | | EL DORADO | 77.8 | 70.0 | 19.2 | 21.8 | 6.1 ^ | 8.8 * | | FRESNO | 98.9 | 91.2 | 23.5 | 27.6 | 8.5 | 6.1 | | GLENN | 88.3 | 72.9 | 27.0 | 24.2 * | 2.5 ^ | 3.3 * | | HUMBOLDT
IMPERIAL | 90.7 | 87.5
90.3 | 22.3
30.2 | 27.9 | 15.6
7.5 ^ | 14.6 | | INYO | 115.9
89.3 | 90.3
101.0 | 30.2
23.4 | 28.5
29.4 * | 7.5 ^
5.7 ^ | 9.8 *
4.9 * | | KERN | 124.7 | 116.7 | 28.8 | 29.4 | 8.3 | 4.9
11.5 | | KINGS | 119.0 | 111.8 | 34.2 | 32.6 | 4.8 ^ | 6.7 * | | LAKE | 119.3 | 113.4 | 33.7 | 32.8 | 12.7 ^ | 13.0 * | | LASSEN | 58.4 | 75.0 | 17.3 ^ | 14.2 * | 6.5 ^ | 8.1 * | | LOS ANGELES | 120.3 | 106.7 | 26.7 | 24.5 | 8.1 | 7.3 | | MADERA | 97.6 | 82.7 | 20.4 | 20.8 | 9.9 ^ | 5.2 * | | MARIN | 70.8 | 61.0 | 25.0 | 24.9 | 7.5 | 7.1 | | MARIPOSA | 89.9 | 74.2 | 23.1 ^ | 20.2 * | 1.8 ^ | 8.4 * | | MENDOCINO | 83.5 | 91.1 | 31.5 | 25.5 | 7.0 ^ | 10.6 * | | MERCED
MODOC | 91.1
111.4 | 91.9
80.2 * | 25.6
26.2 ^ | 29.4
17.7 * | 6.4
3.0 ^ | 5.6 *
5.6 * | | MONO | 38.2 ^ | 75.8 * | 9.0 ^ | 18.0 * | 0.0 + | 6.7 * | | MONTEREY | 77.1 | 75.6
71.1 | 25.8 | 25.8 | 7.7 | 8.3 | | NAPA | 82.1 | 85.6 | 27.3 | 26.9 | 6.9 ^ | 5.1 * | | NEVADA | 63.7 | 66.5 | 22.4 | 19.6 | 6.1 ^ | 3.2 * | | ORANGE | 91.8 | 91.9 | 21.1 | 24.3 | 6.0 | 5.9 | | PLACER | 79.7 | 82.4 | 24.0 | 24.6 | 4.9 | 4.2 * | | PLUMAS | 68.8 | 68.0 | 13.6 ^ | 17.6 * | 4.3 ^ | 1.5 * | | RIVERSIDE | 118.9 | 107.4 | 25.2 | 23.9 | 7.5 | 7.1 | | SACRAMENTO | 97.2 | 99.9 | 24.9 | 29.5 | 7.4 | 7.5 | | SAN BENITO
SAN BERNARDINO | 75.4
128.1 | 54.5
123.4 | 18.5
27.0 | 21.6 *
25.0 | 2.9 ^
6.6 | 3.7 *
7.1 | | SAN DIEGO | 89.6 | 88.8 | 27.0 | 24.3 | 8.1 | 9.1 | | SAN FRANCISCO | 97.6 | 83.8 | 27.7 | 24.9 | 20.4 | 18.1 | | SAN JOAQUIN | 107.0 | 98.7 | 29.2 | 31.9 | 10.7 | 11.3 | | SAN LUIS OBISPO | 91.9 | 83.5 | 21.9 | 22.0 | 7.6 | 9.6 | | SAN MATEO | 80.5 | 69.7 | 28.8 | 25.7 | 6.3 | 4.9 | | SANTA BARBARA | 83.2 | 74.1 | 23.0 | 23.6 | 9.3 | 9.5 | | SANTA CLARA | 80.9 | 76.9 | 23.7 | 23.6 | 4.8 | 4.5 | | SANTA CRUZ | 86.4 | 68.1 | 24.7 | 21.7 | 8.9 | 6.9 * | | SHASTA | 89.5 | 89.1
57.1 * | 24.4 | 22.4 | 7.2 | 8.8 * | | SIERRA | 68.0 ^ | 57.1 * | 8.2 ^ | 14.7 * | 8.0 ^ | 0.0 + | | SISKIYOU
SOLANO | 94.5
84.6 | 82.7
90.4 | 20.3
32.9 | 27.5
33.0 | 1.8 ^
5.4 | 1.3 *
4.6 | | SONOMA | 83.9 | 78.8 | 27.4 | 29.1 | 8.1 | 8.3 | | STANISLAUS | 107.7 | 114.9 | 25.7 | 28.6 | 10.0 | 9.8 | | SUTTER | 88.8 | 95.0 | 37.0 | 27.4 | 2.2 ^ | 2.8 * | | TEHAMA | 84.6 | 82.3 | 28.3 | 29.1 | 4.1 ^ | 5.7 * | | TRINITY | 84.4 | 75.3 * | 21.8 ^ | 24.7 * | 6.9 ^ | 2.4 * | | TULARE | 110.6 | 102.4 | 29.4 | 30.9 | 7.4 | 9.0 | | TUOLUMNE | 84.4 | 79.4 | 24.2 | 25.5 | 7.0 ^ | 8.5 * | | VENTURA | 82.2 | 75.2 | 24.5 | 22.9 | 6.0 | 7.4 | | YOLO
YUBA | 85.1
126.5 | 82.5
111.2 | 27.1
30.5 | 26.7
33.3 | 6.6 ^
7.1 ^ | 4.8 *
7.4 * | | TODA | 120.0 | 111.2 | 30.0 | 33.3 | 7.1 " | 1.4 | ## TABLE 23 (continued) A COMPARISON OF THREE-YEAR AVERAGE RATES AND PERCENTAGES AMONG SELECTED HEALTH STATUS INDICATORS CALIFORNIA COUNTIES | | | TY RATE | | ITY RATE | | CENT | |--------------------------|----------------|----------------------------------|-----------------|---------------------------|--------------|--------------------------| | COUNTY | | INCIDENCE
AIDS | | IORTALITY,
HNIC GROUPS | | THWEIGHT
ANTS | | COBINT | _ | AIDS
R AVERAGES) ² | | AVERAGES)3 | | R AVERAGES) ⁴ | | | 1993-1995 | 1996-1998 | 1991-1993 | 1994-1996 | 1993-1995 | 1996-1998 | | | | | | | | | | CALIFORNIA | 29.4 | 17.3 | 7.2 | 6.4 | 6.1 | 6.1 | | ALAMEDA | 35.2 | 22.8 | 7.0 | 6.0 | 7.1 | 7.0 | | ALPINE | 0.0 + | 0.0 + | 26.3 ^ | 0.0 + | 0.0 + | 0.0 + | | AMADOR | 7.8 ^ | 8.0 * | 5.8 ^ | 7.4 * | 4.3 | 5.4 * | | BUTTE | 7.0 | 5.2 * | 6.4 | 8.3 | 5.6 | 4.7 | | CALAVERAS | 0.9 ^ | 6.2 * | 6.2 ^ | 13.9 * | 5.8 | 4.7 * | | COLUSA | 7.3 ^ | 1.8 * | 4.1 ^ | 7.3 * | 6.2 | 4.8 * | | CONTRA COSTA | 22.1 | 10.8
3.5 * | 6.0
7.2 ^ | 5.8 | 6.2 | 6.3 | | DEL NORTE
EL DORADO | 7.6 ^
8.8 | 3.5
3.4 * | 6.3 | 11.2 *
5.6 * | 5.5
5.6 | 5.6 * | | FRESNO | 15.5 | 9.6 | 8.9 | 5.6
8.6 | 5.6
6.6 | 6.1
6.5 | | GLENN | 1.2 ^ | 2.5 * | 7.2 ^ | 3.7 * | 3.8 | 4.1 * | | HUMBOLDT | 14.4 | 5.5 * | 8.6 | 8.1 * | 5.1 | 4.7 | | IMPERIAL | 9.9 | 4.0 * | 5.0 | 5.2 * | 5.1 | 5.4 | | INYO | 1.8 ^ | 3.6 * | 14.7 ^ | 8.9 * | 6.2 | 6.5 * | | KERN | 15.0 | 12.5 | 10.3 | 10.3 | 6.7 | 6.3 | | KINGS | 11.2 | 17.0 | 7.5 | 9.5 | 5.9 | 5.9 | | LAKE | 16.2 ^ | 18.2 * | 6.6 ^ | 7.3 * | 5.6 | 5.5 | | LASSEN | 13.5 ^ | 18.7 * | 7.3 ^ | 6.7 * | 5.7 | 4.0 * | | LOS ANGELES | 34.9 | 21.7 | 7.5 | 6.6 | 6.3 | 6.5 | | MADERA | 10.5 | 5.0 * | 6.7 | 6.6 * | 5.5 | 5.3 | | MARIN | 61.0 | 24.8 | 4.8 | 3.7 * | 5.4 | 5.4 | | MARIPOSA | 7.8 ^ | 4.2 * | 1.9 ^ | 2.0 * | 6.1 ^ | 6.4 * | | MENDOCINO | 17.6 | 5.4 * | 10.2 | 7.0 * | 5.5 | 5.4 | | MERCED | 5.8 | 4.8 * | 8.2 | 7.3 | 5.6 | 6.1 | | MODOC | 0.0 + | 0.0 + | 6.2 ^ | 14.0 * | 7.8 ^ | 5.8 * | | MONO | 3.2 ^ | 0.0 + | 2.3 ^ | 0.0 + | 7.7 | 5.6 * | | MONTEREY | 19.9 | 11.7 | 6.3 | 5.7 | 5.4 | 5.2 | | NAPA | 12.4 | 6.0 * | 5.2 ^ | 4.9 * | 4.3 | 4.5 | | NEVADA | 8.9 ^ | 7.9 * | 4.9 ^ | 6.5 * | 4.7 | 5.6 | | ORANGE | 18.1
4.4 ^ | 10.5 | 5.8 | 5.3 | 5.3 | 5.3 | | PLACER | | 2.3 * | 5.7
16.5 ^ | 5.6 *
6.0 * | 5.1
5.0 ^ | 4.9 | | PLUMAS
RIVERSIDE | 3.1 ^
21.2 | 3.3 *
17.4 | 16.5 ^
8.4 | 6.0 *
7.2 | 5.0 ^
6.1 | 3.7 *
6.3 | | SACRAMENTO | 20.3 | 13.4 | 7.8 | 7.2
7.4 | 6.6 | 6.6 | | SACKAMENTO
SAN BENITO | 10.4 ^ | 2.9 * | 6.5 ^ | 7.4
5.6 * | 4.9 | 4.6 | | SAN BERNARDINO | 15.4 | 9.6 | 8.6 | 7.7 | 6.6 | 6.5 | | SAN DIEGO | 32.6 | 21.2 | 6.4 | 5.8 | 5.9 | 5.9 | | SAN FRANCISCO | 232.7 | 103.5 | 7.0 | 5.3 | 6.9 | 6.8 | | SAN JOAQUIN | 13.1 | 9.0 | 8.6 | 6.8 | 6.6 | 6.5 | | SAN LUIS OBISPO | 18.4 | 13.2 | 6.7 | 5.2 * | 5.0 | 5.2 | | SAN MATEO | 23.2 | 9.6 | 5.1 | 4.5 | 5.5 | 6.1 | | SANTA BARBARA | 14.4 | 7.5 | 5.9 | 5.1 | 5.4 | 6.0 | | SANTA CLARA | 18.9 | 9.9 | 6.1 | 5.3 | 5.7 | 6.0 | | SANTA CRUZ | 15.7 | 7.8 | 5.8 | 5.6 | 5.0 | 5.0 | | SHASTA | 3.4 ^ | 3.7 * | 7.9 | 7.3 * | 5.3 | 5.1 | | SIERRA | 10.0 ^ | 0.0 + | 16.1 ^ | 0.0 + | 4.8 ^ | 0.0 + | | SISKIYOU | 5.1 ^ | 6.8 * | 9.3 ^ | 5.4 * | 5.2 | 5.4 | | SOLANO | 26.6 | 17.4 | 7.6 | 6.6 | 6.5 | 6.3 | | SONOMA | 34.0 | 13.8 | 5.7 | 4.6 | 5.0 | 5.1 | | STANISLAUS | 10.9 | 8.1 | 7.4 | 7.0 | 6.3 | 6.4 | | SUTTER | 6.2 ^ | 5.3 * | 6.2 ^ | 6.8 * | 5.7
5.5 | 6.5
4.6 | | TEHAMA
TRINITY | 4.8 ^
7.3 ^ | 2.4 *
2.5 * | 5.8 ^
13.5 ^ | 6.0 *
7.7 * | 5.5
6.6 ^ | 4.6
6.8 * | | TULARE | 6.9 | 2.5
4.4 * | 6.1 | 6.5 | 5.8 | 5.5 | | TUOLUMNE | 12.1 ^ | 5.1 * | 8.3 ^ | 7.0 * | 7.1 | 5.7 | | VENTURA | 10.1 | 5.1
7.2 | 5.7 | 7.0
5.4 | 7.1
5.5 | 5.7
5.5 | | YOLO | 10.5 | 5.2 * | 8.6 | 7.7 * | 5.7 | 5.8 | | YUBA | 9.1 ^ | 5.4 * | 7.4 ^ | 5.7 * | 6.5 | 6.8 | | | 1 | | | | | | ### TECHNICAL NOTES ### **DATA SOURCES** The California Department of Health Services, Center for Health Statistics, Office of Vital Records, was the source for the birth and death data that appear in this report. These data were tabulated from the Birth and Death Statistical Master Files for the years 1996 through 1998, and from the linked births-deaths in the Birth Cohort-Perinatal Outcome Files for the years 1994 through 1996, which
are based on the Statistical Master Files. The California Department of Health Services, Division of Communicable Disease Control, Office of Statistics and Surveillance, was the source for the reported case incidence of measles, tuberculosis, and primary and secondary syphilis. Incidence data of diagnosed AIDS cases were provided by the California Department of Health Services, Office of AIDS, AIDS Reporting System. Breastfeeding incidence data were provided by the California Department of Health Services, Genetic Disease Branch, Newborn Screening Program. The California Department of Finance, Demographic Research Unit and Census Data Center, provided the population data. The 1997 population data used in this report were the Race/Ethnic Population by County with Age and Sex Detail, June 1999. The number and percentage of the population under 18 years of age who were below poverty level were tabulated from the U.S. Bureau of the Census, 1990 Census, Summary Tape File 3. ### **DATA DEFINITIONS** <u>Mortality</u> (Tables 1-12): A consistent use of the consensus set of health status indicators has been facilitated by reference to the causes of mortality coded according to the International Classification of Diseases, Ninth Revision (ICD-9): | Table 1: | All Causes of Death | 001 - E999 | |-----------|--------------------------|--------------------------| | Table 2: | Motor Vehicle Crashes | E810 - E825 | | Table 3: | Unintentional Injuries | E800 - E949 | | Table 4: | Firearm – related Deaths | E922.0 - E922.3, | | | | E922.8 - E922.9, | | | E955.0 - E955.4, | | | | | E965.0 - E965.4, E970, | | | | E985.0 - E985.4 | | Table 5: | Homicides | E960 - E969 | | Table 6: | Suicides | E950 - E959 | | Table 7: | All Cancers | | | Table 8: | Lung Cancer | 162.2 - 162.9 | | Table 9: | Female Breast Cancer | 174 | | Table 10: | Coronary Heart Disease | 402, 410 - 414, 429.2 | | Table 11: | Cerebrovascular Disease | 430 - 438 | | Table 12: | Drug-Related Deaths | 292, 304, 305.2 - 305.9, | | | | E850 - E858, E950.0 - | | | | E950.5, E962.0, E980.0 - | | | | E980.5 | The cardiovascular disease health indicator has been divided into coronary heart disease and cerebrovascular disease (stroke), because Year 2000 National Health Objectives have been separately established for these two diagnostic groups. Morbidity (Tables 13-16): In general, the case definition of a disease is in terms of laboratory test results, or in the absence of a laboratory test, then a constellation of clearly specified signs and symptoms which meet a series of clinical criteria. The original case definition for Acquired Immunodeficiency Syndrome (AIDS) is contained in the *Morbidity and Mortality Weekly Report (MMWR)*, Supplement 1S, Volume 36, August 14, 1987. The 1993 revised classification system for human immunodeficiency virus (HIV) infection and the expanded surveillance case definition for AIDS is in the *MMWR*, Volume 41, Number RR-17, December 18, 1992. Original case definitions for measles, syphilis, and tuberculosis are contained in the *Morbidity and Mortality Weekly Report (MMWR), Recommendations and Reports*, Volume 39, Number RR-13, October 19, 1990. Caution in interpretation of morbidity tables is advised due to incomplete reporting of infectious and communicable diseases by many health care providers. Many factors contribute to the underreporting of these diseases. These factors include: lack of awareness regarding disease surveillance; lack of follow-up on support staff assigned to report; failing to perform diagnostic lab tests to confirm or rule out infectious etiology; concern for anonymity of the client; or expediting treatment in lieu of waiting for laboratory results because of time or cost constraints. All vital events are subject to the vagaries of reporting. This fact forms the basis for the argument supporting the concept of sampling error in vital statistics. The problem of the uncertainty of reporting all events can be especially true for morbidity data. Therefore, the headings of the tables on AIDS, Measles, Tuberculosis, and Syphilis emphasize that the data show only **reported** number of cases. For more complete and technical definitions of types of morbidity, contact the Division of Communicable Disease Control, or the Office of AIDS. Birth Cohort Infant Mortality (Tables 17A-17E): The infant mortality rate is the number of deaths among infants under one year of age per 1,000 live births. It is a universally accepted and easily understood indicator which represents the overall health status of a community. Studies of infant mortality, in which race is reported on birth certificates independently from death certificates, show that infant death rates based on these data may underestimate the infant death rates for infants of all race/ethnic groups and especially for certain race/ethnic groups. Infant mortality rates for race/ethnic groups in this report are based on linked birth and infant death records in the Birth Cohort-Perinatal Outcome Files, which generate more accurate estimates of the total number of infant deaths. Also, infant death rates that are calculated from these files provide a consistent identification of race/ethnicity for both births and deaths. Since delayed birth and death certificate data are included in the Birth Cohort-Perinatal Outcome Files after the Birth and Death Statistical Master Files have been closed to further processing, these files cannot be as timely as the Statistical Master Files. However, the Birth Cohort-Perinatal Outcome Files are more complete. <u>Race/Ethnicity</u> (Tables 17A-17E): The four groups, based on mother's race/ethnicity, are mutually exclusive and all inclusive categories. They are also consistent for the most part with those used by the State Census Data Center, Department of Finance, for compiling 1997 population estimates. The mother's Hispanic origin is determined first, irrespective of race, and then second, the race categories for the remaining non-Hispanics are determined. The White category includes the following groups: White, Other (Specified), Not Stated, and Unknown. The White race/ethnic group is also non-Hispanic. The Black category only includes non-Hispanic Blacks. The Asian/Other category includes the following groups: Aleut, American Indian, Asian Indian, Asian (specified/unspecified), Cambodian, Chinese, Eskimo, Filipino, Guamanian, Hawaiian, Japanese, Korean, Laotian, Other Pacific Islander, Samoan, Thai, and Vietnamese. The Asian/Other race/ethnic group is also non-Hispanic. This composition is somewhat different from the Asian/Pacific Islander category specified by USPHS in *Healthy People* 2000, primarily because of inclusion of Aleut, American Indian and Eskimo groups. The Hispanic ethnic group includes any race, but is made up primarily of the White race. **Natality** (Tables 18-20B): The natality data were obtained from the Birth Statistical Master Files from 1996 through 1998. Records with unknown birthweight were excluded from the total number of live births shown in Table 18. Also, records with unknown prenatal care were excluded from the total number of live births shown in Table 20A, and records with unknown adequacy of prenatal care were excluded from the total number of live births shown in Table 20B. Low birthweight has been associated with negative birth outcomes, and as an indicator of access problems and/or need for prenatal care services. Prevalence of low birthweight is defined as the percentage of live births weighing less than 2,500 grams (approximately 5.5 pounds). Birth rates to adolescents are also an indicator for other high-risk pregnancy factors. It is defined as the number of births to mothers 15-19 years of age per 1,000 female population 15-19 years of age. The prenatal care indicator, Month Prenatal Care Began, has been associated with access to care. Late prenatal care is defined as the percentage of mothers who did not begin prenatal care in the first trimester. However, the percentage of births in which the mother's prenatal care began in the first trimester, as a health indicator, does not readily permit an unambiguous interpretation. According to some researchers, it fails to document whether or not prenatal care actually continues for the course of the pregnancy. Therefore, in addition to Prenatal Care Not Begun First Trimester of Pregnancy, this **Profiles** includes adequacy of prenatal care based on the Adequacy of Prenatal Care Utilization Index. In past *Profiles* reports, the Kessner Index was used to measure the adequacy of prenatal care. The Kessner Index was replaced last year by the Adequacy of Prenatal Care Utilization Index, which is the methodology specified in *Healthy People 2010 Objectives*. The Adequacy of Prenatal Care Utilization Index developed by Milton Kottlechuck attempts to characterize prenatal care utilization on two independent and distinctive dimensions: Adequacy of Initiation of Prenatal Care and Adequacy of Received Services (once prenatal care has begun). The initial dimension, Adequacy of Initiation of Prenatal Care, characterizes the adequacy of the timing of initiation of care (month prenatal care began). The second dimension, Adequacy of Received Services, characterizes the adequacy of prenatal care visits (number of visits) received during the time the mother is actually in prenatal care (from initiation until the delivery). The adequacy of prenatal visits is based on the recommendations established by the American College of Obstetricians and Gynecologists. These two dimensions are then combined into a single summary prenatal care utilization index, which contains the following five adequacy of prenatal care categories: - (1) Adequate Plus: Prenatal care begun by the fourth month and 110 percent or more of the recommended visits received. - (2) Adequate: Prenatal care begun by the fourth month and 80 to 109 percent of the recommended visits received. - (3) Intermediate:
Prenatal care begun by the fourth month and 50 to 79 percent of the recommended visits received. - (4) Inadequate: Prenatal care begun after the fourth month or less than 50 percent of the recommended visits received. - (5) Missing Information: Unknown adequacy of prenatal care. Only "adequate and adequate plus" prenatal care are used in Table 20B to measure the adequacy of prenatal care utilization. Also, please note the two-factor index does not assess the quality of the prenatal care that is delivered, but simply its utilization. For further information on the Adequacy of Prenatal Care Utilization Index see the *American Journal of Public Health* article by Kottelchuck listed in the Bibliography. Breastfeeding Initiation During Early Postpartum (Table 21): Extensive research, especially in recent years, demonstrates the diverse and compelling advantages to infants, mothers, families, and society from breastfeeding and the use of human milk for infant feeding. Breastfeeding provides advantages with regard to the general health, growth, and development of infants, while significantly decreasing their risk for a large number of acute and chronic diseases. There are also a number of studies that indicate possible health benefits for mothers such as less postpartum bleeding, rapid uterine involution, and reduced risk of ovarian cancer and post menopausal breast cancer. In addition to individual health benefits, breastfeeding provides significant social and economic benefits to the nation, including reduced health care costs and reduced employee absenteeism for care attributable to child illness. The breastfeeding initiation data presented in this report were obtained from the Genetic Disease Branch, Newborn Screening Program. The Newborn Screening Program collects feeding data from all mothers who gave birth in a California hospital, usually within 24 hours of life. Births that occurred outside of California, at home, or in-transit are not collected through this program and are not represented in Table 21. These births, however, account for less than 1.0 percent of the total resident live births in California. The feeding data captured by the Newborn Screening Program were compiled into the following four categories: - (1) Breastfed: Exclusively breastfed. - (2) Combination: Both breastfed and formula fed. - (3) Non-Breastfed: Formula fed and other (e.g., line fed). - (4) Unknown: Feeding choice unknown at the time of hospital discharge. The breastfeeding initiation data presented in Table 21 are a composite of both "breastfed" and "combination" fed births. Records that were of "unknown" feeding type were excluded from the analyses. The infant feeding data collected on the Newborn Screening form reflect the intentions of the mother at that time, and no follow-up survey is conducted to validate the accuracy of the information after the mother is discharged from the hospital. Caution should also be taken when analyzing breastfeeding initiation data alone because breastfeeding duration is not taken into consideration. Examination of breastfeeding initiation data along with duration data is recommended to thoroughly measure the effects of breastfeeding. Since appropriate data are not currently available, breastfeeding duration data are not presented in this report. <u>Childhood Poverty</u> (Table 22): Children under the age of 18 living in families at or below the poverty level define the category of the population under 18 below poverty. The percent of children under 18 in this category is an indicator of global risk factors that have implications for the accessibility to health services. This indicator was modified from that specified in *Healthy People 2000*, which targeted children under 15 years of age, because the Census Bureau produces standard tabulations only for age groups under 18. ### CRUDE RATES AND AGE-ADJUSTED RATES The numerator data used to compute rates and percentages were three-year averages compiled by: county of residence of the decedent for mortality data; county of residence of the mother for birth data (including linked birth-death data for infant mortality); and county of occurrence for morbidity data, except for AIDS which was compiled by county of residence. Three-year averages tend to reduce the year-to-year fluctuations and increase the stability of estimates of vital events compared to data from single years. An unstandardized rate (usually referred to as a "crude rate") is obtained by dividing the total number of vital events (e.g. deaths) by the total population at risk, then multiplying by some convenient basis (e.g. 100,000). Subpopulations (such as counties) with varying age compositions can have highly disparate death rates, since the risk of dying is primarily a function of age. Therefore, counties with a large component of elderly tend to have a high death rate simply because the risk of dying is determined mostly by age. Any unwanted effect of different age compositions among counties can be removed from the county death rates by the process of "age-adjustment". By removing the effect of different age compositions, counties with age-adjusted rates are more directly comparable with the Year 2000 National Objective. Age-adjusted death rates are hypothetical rates obtained by calculating age-specific rates for each county and multiplying these rates by proportions of the same age categories in a "standard population", then summing the apportioned specific rates to a county total. The "standard population" used in the age-adjusted county death rates in this report is the 1940 United States Standard Million Population. The age-adjusted rates put all counties on the same footing with respect to the effect of age and permit direct comparisons among counties. It is important to understand that age-adjusted death rates should be viewed as constructs or index numbers rather than as actual measures of the risk of mortality. Crude death rates, which include the effect of age, are the rates that should be applied when measuring the actual risk of dying in a specific population. For further information on age-adjusted rates, see the National Center for Health Statistics (NCHS) report by Curtin and Klein listed in the Bibliography on "Direct Standardization". The 1940 U.S. population was used as the "standard population", in this report, because the national objectives in *Healthy People 2000* are based on the 1940 U.S. population. The use of an agreed upon standard population permits direct comparison with both national data and the year 2000 objectives. Data for the morbidity tables were not age-adjusted due to the unavailability of data by age. Hence, only crude rates can be calculated. Although age and aging do impact morbidity, the effect is not as prominent as its impact on mortality. Birth cohort infant death rates are also not age-adjusted. Since the deaths are linked to the births on a record by record basis, these rates are based on a numerator (deaths) and a denominator (births) from the same record. Age-adjusting is not applicable to these data. Comparisons among counties reflect the actual risk of dying within one year of birth in the cohort of births, and at the same time, are unaffected by confounding of different age compositions because the cohorts are all of the same age (under one year). ### **RELIABILITY OF RATES** All vital statistics rates, including morbidity rates, are subject to random variation. This variation is inversely related to the number of events (e.g. death) used to calculate the rate. The smaller the frequency of occurrence of an event, then the greater the likelihood of random fluctuations within a specified time period. The more rare an event, the relatively less stable its occurrence from observation to observation. Even present day statewide crude death rates may be interpreted as "rare" events occurring on the average of less than one death in 147 persons in the course of a year. (See Table 1: Deaths Due to All Causes, which shows 678.9 deaths per 100,000 population statewide). As a consequence, counties with only a few deaths, or a few cases of morbidity, can have highly unstable rates from year to year. The observation and enumeration of rare events is beset with uncertainty. The observation of no vital events is especially hazardous, regardless of the size of the population. This report reduces some year-to-year fluctuation in the occurrence of rare events by basing death rates on three-year average number of vital events (e.g. 1996-1998), divided by the population in the middle year (e.g. 1997). The "standard error" of a death rate and "coefficient of variation" (or relative standard error) provide a rational basis for determining which rates may be considered "unreliable". Although reliability of a death rate is not either-or/on-off, in this report, counties with a relative standard error of greater than or equal to 23% of the rate or percent are marked with a " * " (asterisk). This criterion conforms with the standard used by the National Center for Health Statistics in determining the reliability cut-off for rates and percents. In addition, rates of zero, based on no death events, are denoted with a "+" (plus sign), The 95% confidence limits depict the region within which (if data similar to the present set were independently acquired on 100 separate occasions) the rate would probably occur in 95 of those sets of data. In five of those 100 because the standard error cannot be calculated, and is indeterminate. Furthermore, whenever the standard error is indeterminate, the confidence limits are not calculated, and a "-" (dash) denotes these confidence limits. Finally, for appropriate statistical methodologies in comparing independent rates or percentages, please see the NCHS reports listed in the Bibliography by Curtin and Klein on "Direct Standardization" and by Kleinman on "Infant Mortality". ### **RANKING OF COUNTIES** data sets, the rate or
percent would fall outside the limits. Data on each health indicator, except adequacy of prenatal care (Table 20B) and incidence of breastfeeding (Table 21), are displayed with the counties in rank order by increasing rates or percentages (calculated to 15 decimal places); lower rates or percentages are near the top of the table and higher rates or percentages are near the bottom of the table. Data for adequacy of prenatal care and incidence of breastfeeding are displayed with the counties in rank order by decreasing percentages (calculated to 15 decimal places); higher percentages are near the top of the table and lower percentages are near the bottom of the table. For all health indicators, counties with identical rates or percentages are ranked by size of population, with larger counties ahead of smaller counties. ## FORMULAS USED IN THIS REPORT $$CDR = \left(\frac{nD}{Npop}\right) \times B$$ $$ADR = \sum W_a \! \left(\! \frac{{}_n D_a}{Npop_a} \right) \! \! \times \! B$$ $$ASDR = \left(\frac{{}_{n}D_{a}}{Npop_{a}}\right) \times B$$ $$SE_{x} = \left(\frac{CDR}{\sqrt{nD}}\right)$$ $$SE_{y} = \sqrt{\sum \frac{\left(W_{a} \times ASDR\right)}{nD_{a}}^{2}}$$ $$RSEx = \left(\frac{SEx}{CDR}\right) \times 100$$ $$RSEy = \left(\frac{SEy}{ADR}\right) \times 100$$ Lower 95% $CL = ADR - (1.96 \times SE_y)$ Upper 95% $CL = ADR + (1.96 \times SE_y)$ Where: CDR = Crude Death Rate ADR = Age-Adjusted Death Rate ASDR = Age-Specific Death Rate $_{n}D$ = Number of Deaths Npop = Population Size _nD_a = Number of Deaths in an Age Group Npop_a = Population Size in Same Age Group B = Base (100,000) W_a = Age-Specific Weight (Standard Population Proportion) SE_x = Standard Error of a Crude Death Rate RSE_x = Relative Standard Error of a Crude Death Rate SE_y = Standard Error of an Age-Adjusted Death Rate RSE_v = Relative Standard Error of an Age-Adjusted Death Rate CL = Confidence Limit ## PROCEDURE FOR CALCULATING AGE-ADJUSTED RATES BY THE DIRECT METHOD Age-adjusted rates calculated in this report follow the procedure which was used to set the Year 2000 National Objectives. The standard population was 1940 United States population (the U.S. "Standard Million"). The data below were taken from Table 1: Deaths Due to All Causes, 1996-1998 for Alameda County. | ALAMEDA COUNTY | | | | | | | | | |--|--|--|---|--|--|--|--|--| | AGE
GROUPS | 1996-1998
DEATHS
(AVERAGE)
(A) | 1997
POPULATION
(B) | AGE-SPECIFIC
RATE/100,000
(C) | 1940 U.S.
STANDARD
MILLION
PROPORTIONS
(D) | WEIGHTED
RATE
FACTORS
(E) | | | | | TOTAL | 9,681.7 | 1,398,421 | 692.3 | | | | | | | <1
1-4
5-14
15-24
25-34
35-44
45-54
55-64
65-74
75-84 | 118.3
21.3
25.0
121.7
234.0
473.3
773.0
969.7
1,838.7
2,692.0 | 20,834
86,091
203,117
164,642
226,091
253,220
190,719
106,386
79,443
50,607 | 568.0
24.8
12.3
73.9
103.5
186.9
405.3
911.5
2,314.4
5,319.4 | 0.015343
0.064718
0.170355
0.181677
0.162066
0.139237
0.117811
0.080294
0.048426
0.017303 | 8.7
1.6
2.1
13.4
16.8
26.0
47.7
73.2
112.1
92.0 | | | | | >84 | >84 2,411.7 17,271 13,963.7 0.002770 38.7 AGE-ADJUSTED RATE | | | | | | | | - **STEP 1:** Array the data of three-year average number of deaths and population for eleven age groups in columns A and B. - **STEP 2:** Calculate age-specific rates by dividing the number of deaths in column A (numerator) by the population in column B (denominator). Multiply the result (quotient) by the base of 100,000 to obtain the rates in column C. - **STEP 3:** Multiply each age-specific rate in column C by the corresponding 1940 U.S. Standard Million proportion in column D and enter the result in column E. - **STEP 4:** The values for each age group in column E are summed to obtain the Age- Adjusted Death Rate for Alameda County of 432.4 per 100,000 population. - **STEP 5:** Repeat Steps 1 through 4 for each county and the statewide total. Note that the 1940 U.S. Standard Million proportions remain the same for each county and the state. - **STEP 6:** Direct comparisons can now be made among the counties, with the removal of the effect that varying county age compositions may have on death rates. ### **BIBLIOGRAPHY** **American Academy of Pediatrics.** Breastfeeding and the Use of Human Milk (RE9729). *Pediatrics,* Vol. 100, No. 6, December 1997: pp. 1035-1039. **Armitage P, Berry G** Statistical Methods in Medical Research, second edition. Boston: Blackwell Scientific Publication, 1987. **Curtin LR, Klein RJ.** Direct Standardization (Age-Adjusted Death Rates), *Healthy People 2000 Statistical Notes*. National Center for Health Statistics, DHHS Pub. No. (PHS) 95-1237, March 1995; No. 6-Revised. Fleiss JL. Statistical Methods for Rates and Proportions, second edition. New York: John Wiley and Sons, 1981. **Foster JE.** Using Natality Data in Health Planning. *Statistical Notes for Health Planners*. National Center for Health Statistics, DHHS Pub. No. (PHS) 81-1237, November 1980; No. 12. **Freedman MA.** Health Status Indicators for the Year 2000. *Healthy People 2000 Statistical Notes*. National Center for Health Statistics, DHHS Pub. No. (PHS) 92-1237, Fall 1991; Vol 1, No. 1. **Institute for Medicine.** The Future of Public Health. Washington, D.C.: National Academy of Science Press, 1988; pp. 13-15. **Klein RJ, Hawk SA.** Health Status Indicators: Definitions and National Data. *Healthy People 2000 Statistical Notes*. National Center for Health Statistics, DHHS Publication (PHS) 92-1237, Spring 1992; Vol. 1, No. 3. **Kleinman JC.** Infant Mortality. *Healthy People 2000 Statistical Notes*. National Center for Health Statistics, DHHS Pub. No. (PHS) 92-1237, Winter 1991; Vol. 1, No.2. **Kleinman JC.** Mortality. *Statistical Notes for Health Planners*. National Center for Health Statistics, DHHS Pub. No. (HRA) 77-1237, February 1977; No. 3. **Kottlechuck M.** An Evaluation of the Kessner Adequacy of Prenatal Care Index and a Proposed Adequacy of Prenatal Care Utilization Index. *American Journal of Public Health*, Vol. 84, No. 9, September 1994: pp. 1414-1420. Lilienfeld AM, Lilienfeld DE. Foundations of Epidemiology, second edition. New York: Oxford University Press, 1980. **Richards F.** Healthy California 2000: California's Experience in Achieving the National Health Promotion and Disease Prevention Objectives. Center for Health Statistics, California Department of Health Services, June 1999. **Riedmiller K, Harms C.** Vital Statistics of California, 1996. Center for Health Statistics, California Department of Health Services, September 1998. **Tashiro M.** A Description of the California Birth Cohort Perinatal File. *Data Matters* #83-11078. Center for Health Statistics, California Department of Health Services, February 1984. - **U. S. Department of Health and Human Services.** Healthy People 2000: National Health Promotion and Disease Prevention Objectives for the Nation. Washington, D.C.: Public Health Service, DHHS Pub. No. (PHS) 91-50212, 1991. - **U. S. Department of Health and Human Services.** *Healthy People 2010 Objectives: Draft for Public Comment.* U.S. Government Printing Office: 1998-444-327/90758. **World Health Organization.** *Manual of the International Classification of Diseases, Injuries, and Causes of Death*, ninth revision. Geneva: World Health Organization, 1977. ## TO ORDER ADDITIONAL COPIES OF COUNTY HEALTH STATUS PROFILES Additional Copies, at \$10.00 per copy, of the 2000 report may be ordered from: California Department of Health Services Center for Health Statistics 304 S Street, 3rd Floor P. O. Box 942732 Sacramento, CA 94234-7320 Telephone (916) 445-6355 FAX (916) 324-5599 Prior year's reports from 1993 through 1999 may also be ordered, as long as the supply lasts. Please call or contact the Center for Health Statistics before placing an order for back issues in case the years you want are no longer available. | Number of Copies | Total Remittance | |--|------------------| | 2000 County Health Status Profiles @ \$10.00/copy: | \$ | | 1999 County Health Status Profiles @ \$10.00/copy: | \$ | | 1998 County Health Status Profiles @ \$10.00/copy: | \$ | | 1997 County Health Status Profiles @ \$10.00/copy: | \$ | | 1996 County Health Status Profiles @ \$10.00/copy: | \$ | | 1995 County Health Status Profiles @ \$10.00/copy: | \$ | | 1994 County Health Status Profiles @ \$10.00/copy: | \$ | | 1993 County Health Status Profiles @ \$10.00/copy: | \$ | | Total: | \$ | | Name: | | | Organization: | | | Address: | | | P. O. Box: | | | City, State & Zip: | | | Telephone: () | |